
[image: image1.jpg]=@ Mayfied CiySchools

	Achievement Scale

	Content Area: Biology
	Grade Level: 10

	Unit: Introduction to Biology (Ch. 1.3 and Ch. 18.3)

	Learning Goals:
A. I can explain the characteristics that all living things share.
B. I can explain the levels of organization of life.
C. I can explain the basic characteristics used to classify each Kingdom of life.

	Score 4: Student demonstrates in-depth inferences and applications of the learning goal(s) and can reconstruct and apply their knowledge from limited information:
 A4. I can design an experiment to determine if something is living or non-living based on the characteristics of life.
 B4. I can describe examples of each level of organization of life.

C4. I can justify the reasons for classifying an organism into a specific Kingdom.

	Score 3: Student demonstrates no major errors or omissions regarding the learning goal(s) that were explicitly taught:
 A3. I can give can explain and give an example of each characteristic of life.
 A3. I can identify if something is living or non-living, using the characteristics of life to support my answer.

B3. I can explain the differences in the levels of organization of life.

C3. I can classify an organism in the correct Kingdom based on given characteristics of that organism.

	Score 2: The student demonstrates no major errors or omissions regarding the simpler details and processes that support the learning goal(s).
 A2. When given an example, I can identify the correct characteristic of life from the list below:
· All living things:

· are made of cells.

· maintain homeostasis.

· reproduce (sexual or asexual).

· have metabolism.

· evolve (as a group of organisms).

· are based on a universal genetic code.

· grow and develop.

· respond to stimulus.

B2. When given a list of the levels of organization of life, I can put them in proper order according to complexity (size).
C2. I can identify basic characteristics of each Kingdom.

	Score 1: With help (being given word banks, manipulated equations, retakes), the student demonstrates a partial understanding of the simpler details and processes that support the learning goal(s).

	Score 0: Even with help, no success

	Score 4 Example Assessment Items:

You are given a sample of a strange thing that you have never seen before. You are not sure if it is a living thing. Design an experiment to determine if this sample is living of non-living based on the characteristics of life.
	Academic Vocabulary:
Biology
DNA

stimulus

sexual reproduction

asexual reproduction

homeostasis

metabolism

adaptation

evolve
cells

atom

molecules

tissue

organ

organ system

organism

prokaryote

eukaryote

autotroph

heterotroph

unicellular

multicellular

cell wall

nucleus

	Score 3 Example Assessment Items:
List as many characteristics of life that you know and give a specific example of each.
	

	Score 2 Example Assessment Items

A plant uses carbon dioxide, sunlight, and water to make sugar (its food) and oxygen. This is an example of which characteristic of life?
a. homeostasis

b. metabolism

c. evolution

d. reproduction

	

	District Mission:
Every student. Every day.
	District Vision:

A promise of learning, dignity, and respect for all.

2

