	NAME

	Date

	LAB REPORT RUBRIC
	1

Beginning or Incomplete
	2

Developing
	3

Accomplished
	4

Exemplary
	Score

	TITLE
	Title does not adequately address the laboratory experience
	Title begins to address the laboratory experience, but is incomplete
	Title almost addresses the laboratory experience, but is missing some minor points
	Title of the lab is clearly stated
	

	INTRODUCTION
	Background

	Very little background information is provided or the information is incorrect

	Some introductory information, but still missing some major points

	Background is nearly complete, missing some minor points

	Background information is complete and well-written; provides all necessary background principles for the experiment
	

	
	Purpose

	A purpose is not clearly stated or the information is incorrect
	Shared some information, but still missing some major points

	Purpose is nearly complete, missing some minor points
	Purpose of the lab is clearly stated in 1-2 sentences
	

	
	Hypothesis
	Your hypothesis is not clearly stated or the information does not pertain to this lab
	Began stating a hypothesis but did not share what you thought would happen

	Your hypothesis is nearly complete, missing some minor points
	Your hypothesis is clearly stated and is easy to understand
	

	
	Variables

	Not stated
	Stated but incorrect, or only some stated
	Stated but some minor points missing
	Correctly stated
	

	PROCEDURES
	MATERIALS

	Missing several important materials

	Still missing some materials details
	Important materials covered, some minor details missing
	Well-written, all materials covered
	

	
	METHODS
	Missing several important experimental details

	missing some experimental details
	Important experimental details are covered, some minor details missing
	Well-written, all experimental details are covered
	

	RESULTS
	TABLE

(at least on table and one graph)
	Tables contain errors/poorly constructed, missing titles, captions, numbers, units missing, etc.
	Most tables OK, some missing some important or required features

	All figures, graphs, tables are correctly drawn, but some have minor problems or could still be improved
	All figures, graphs, and tables are correctly drawn, are numbered, and contain titles/captions

	

	
	GRAPH
	Figure/graphs contain errors/poorly constructed, missing titles, captions, numbers, units missing, etc.
	Most figures/graphs OK, some missing some important or required features

	All figures, graphs, tables are correctly drawn, but some have minor problems or could still be improved
	All figures, graphs, and tables are correctly drawn, are numbered, and contain titles/captions

	

	
	CALCULATIONS
	Calculations are missing
	Calculations contain major errors

	Most calculations are OK, some are incorrect or omitted

	All calculations are clearly shown and contain all work, titles/captions (as needed)
	

	CONCLUSIONS
	CONCLUSIONS

(accept/reject hypothesis, explain results, what could be done next/better, tie to real world)
	Very incomplete or incorrect interpretation of trends and comparison of data indicating a lack of understanding of results
	Some of the results have been correctly interpreted and discussed; partial but incomplete understanding of results is still evident
	Almost all of the results have been correctly interpreted and discussed, only minor improvements are needed, accept/reject hypothesis
	All important data comparisons interpreted correctly/discussed, understanding of the results is conveyed; discussion of the sources of error, what could do to improve the lab, accept/reject hypothesis

	

	LIT CITED
	LITERATURE CITED

(need at least 2 sources)
	All literature used is not cited or is cited incorrectly
	All literature used is cited; however, it is not cited in the correct format
	All literature used is cited; there are minor errors in the citation format
	All literature is cited completely and in the correct format
	

	OTHER
	--Spelling, grammar, and sentence structure--
	Frequent grammar and/or spelling errors, writing style is rough and immature

	Occasional grammar/spelling errors, generally is readable with some rough spots in writing style
	Less than 3 grammar/spelling errors, mature, readable style

	All grammar/spelling correct and very well-written
	

	
	--Appearance and formatting--
	Sections out of order, too much handwritten copy, sloppy formatting
	Sections in order, contains the minimum allowable amount of handwritten copy, formatting is rough but readable
	All sections in order, formatting generally good but could still use some improvement
	All sections in order, well-formatted, very easy to read
	

	TOTAL POINTS

EARNED
	

	COMMENTS

Rubric for Assessing Lab Reports

Note: All Lab Reports will be typed in a 12-point font. There is no page limit, but assume that 1 is not enough. You can type on the back (save a tree!).

Son of a Beech

Sept. 9, 2020

Effect of Light on Carrot Plants

INRODUCTION: This should be a minimum of two paragraphs including the purpose of the experiment, background info (concepts explained and rationale), the hypothesis and variables.

PROCEDURES

MATERIALS: you can list the materials

METHODS:

You can number the steps

Make sure you use accurate details

This should be like a recipe

RESULTS

You should have at least 1 table and 1 graph here. They can be hand drawn.

CONCLUSIONS: You need to accept or reject hypothesis, explain the results, why you think these things happened. Identify things that could be done better or different. What are the next steps? Tie this experiment back to the real world. Apply your findings to your life.

LITERATURE CITED

Provide an MLA style works cited for any info you used to help write the lab report, including your book, notes, internet sites, etc.

