[image: image1.jpg]¥

8
eI

[image: image2.png]Mahopac CSD

Science Lab Grading Rubric
1) Organization. As per teacher requirement.
· Including, but not limited to structure, neatness, sketches, data tables, presentation, and labeling of each lab section.
2) Data table(s), graphs, and calculations.
· Proper set up of calculation per teacher requirement

· equation (plug in (solve or

· Factor Label Method of Dimensional Analysis).
· Calculations, graphs, and data tables are clear, properly labeled, correct, and with proper units.

3) Procedure. As per teacher requirement.
· Supplied by teacher.

· Student generated in proper format.

4) Analysis and Discussion. As per teacher requirement.
· Data and findings are clearly explained by the student.
· Error analysis performed if applicable.
· Potential sources of error are clearly stated and explained by the student using scientific reasoning.
· Relationships made between lab activity with topic instruction.

5) Conclusion
· Statements that use the data to demonstrate the understanding of the lab skill and concept.

