

Phys 3313/3214, Advanced Lab
Laboratory Report Grading Rubric

	Comments	Points	
		Max	Earned
Title <ul style="list-style-type: none"> Identifies experiment adequately and briefly Cites author first, lab partner(s) second, course, and date 		0.4	
Abstract <ul style="list-style-type: none"> Briefly summarizes the full report concisely and effectively, ≤ 100 words Reports final result with uncertainty 		0.5	
Introduction <ul style="list-style-type: none"> Establishes concept of experiment Establishes context of experiment States purpose, and hypothesis if appropriate Includes all equations used, defines all variables 		1.0	
Experimental Method <ul style="list-style-type: none"> Describes materials & equipment (in paragraphs, not lists) Describes procedures (in paragraphs) Briefly gives enough detail to allow replication of the experiment Uses own words, not a copy of the manual 		1.0	
Results <ul style="list-style-type: none"> All necessary results reported – Instructor should be able to confirm analysis using the data presented Uses text to describe data, refers to any tables and/or graphs Uses tables and/or graphs appropriately Tables have titles/graphs have captions, appear in order mentioned in text, and are correctly labeled (numbered) 		2.3	
Analysis, and Discussion <ul style="list-style-type: none"> Correctly shows or summarizes all necessary calculations– instructor should be able to confirm calculations based on what is discussed Discusses scientific content & context of results, and relates them to the objective and/or hypothesis Uses text to describe analysis, refers to any tables and/or graphs Uses tables and/or graphs appropriately Any tables or graphs have titles/captions, are shown in order mentioned in text, and are correctly labeled 		2.3	
Conclusion (i.e. Summary) <ul style="list-style-type: none"> States whether the purpose was accomplished, and/or hypothesis was supported Backs this up by referring to results Reports final result with uncertainty Answers any questions posed in the lab manual Addresses any pertinent issues; summarizes discussion, possible sources of error, possible experimental improvements, what has been learned, etc. 		1.0	
References <ul style="list-style-type: none"> Appropriate references listed Numbered in order referred to in text, in a standard format 		0.5	
Writing Proficiency and Format <ul style="list-style-type: none"> Uses specified report organization Uses correct grammar, spelling, and punctuation Presents ideas clearly, concisely, and logically 		1.0	
Overall Grade		10	