Website Project Update
A good website update should include:

1. Evidence of the final product of the project with pictures, a video, or a file.

2. A brief (1 - 3 paragraph) description of what you did for the project.
3. All major Biology/Biotech concepts from the unit/project are mentioned and explained clearly and accurately. Explain how each concept was used in your project. Mention how other concepts from non- Biology/Biotech classes were also integrated into your project. (1 mini-paragraph per concept)
4. A reflection on your work on your project (how do you feel the project went) including:

a. At least two things that you did well, learned about yourself, or gained as a new skill (use examples to show these). These are your Peaks or Positives.
b. At least two things that you could have done better and will continue to improve upon (use examples to show how things went poorly). These are your Pits or Negatives.
	Category
	1 (D/F) – below standard
	2 (C) – approaching standard
	3 (B) – at standard
	4 (A) – exceeding standard

	Evidence of work

	*Work is incomplete.

0 5 10 12 14
	*A written description of the project is included.
15 16
	*Evidence of project is given.
*Written description of project is included.
17 18
	*Evidence of the final product of the project is given with pictures, a video, or a file.
*A brief (1 - 3 paragraph) description of the project is also included.
19 20

	Content

	*Concepts are rudimentarily mentioned.
0 5 10 12 14
	*Some major errors are present in explanation of concepts.
*Not all concepts are addressed.

15 16
	*Most major concepts are addressed.
*Most concepts are explained clearly.

*Some concepts are linked to the project.

17 18
	*All major Phys./Eng. concepts from the unit/project are addressed.
*Every concept is explained clearly and accurately.

*Concepts are linked to the work that was done in the project and it is shown how that concept helped with completion of the project.
*Links between the project and other subject areas are also mentioned.
19 20

	Reflection

	*Reflection is superficial and incomplete.
0 5 10 12 14
	*At least one peak and one pit explained in detail.
15 16
	*At least 2 peaks present
*At least 2 pits present

*Peaks and pits not fully explained or examples not used.

17 18
	*Students have evaluated their work and thought about what went well and poorly.
*Student discusses at least two things that he/she learned about him/herself or new skills that he/she gained other than facts or content.

*Student discusses at least two things that the student could have done better and will continue to work to improve upon.

*Examples from the project are used to explain Peaks and Pits.
19 20

	Writing quality

	*Writing is disorganized, unclear, labyrinthine, or riddled with errors.
0 5 10 12 14
	*Some writing is grammatically correct, clear, concise, and well organized.
15 16
	*Most writing is grammatically correct, clear, concise, and well organized.
17 18
	*Correct grammar and punctuation are used.

*Writing is clear, concise, and well organized.
19 20

Total: ___________________/80
