

SAMPLE 6. MODULE III WRITING RUBRIC LAB REPORT

Name: _____ ID #: _____

	Very Poor (F) 40 – 59	Poor (D) 60 – 69	Acceptable (C) 70 – 79	Very Good (B) 80 – 89	Excellent (A) 90 – 100	Score
Content	<ul style="list-style-type: none"> • does not meet basic requirements of assignment • little or no subject knowledge • not substantial • largely irrelevant 		<ul style="list-style-type: none"> • meets basic requirements of assignment • adequate subject knowledge • sufficient development of ideas with sufficient details • mostly relevant 		<ul style="list-style-type: none"> • exemplary thorough knowledge of subject • complete development of ideas • relevant and substantial 	___/20
Organization	<ul style="list-style-type: none"> • lacks cohesion • little or no sequencing; inappropriate use of connectors 		<ul style="list-style-type: none"> • somewhat cohesive • appropriate sequencing of main ideas and supporting details; adequate use of connectors 		<ul style="list-style-type: none"> • concise • cohesive • logical sequencing; excellent use of connectors 	___/40
Vocabulary	<ul style="list-style-type: none"> • little or no relevant vocabulary • frequent errors in word forms or spelling • obscure meaning 		<ul style="list-style-type: none"> • sufficient range of relevant vocabulary • errors of word form, usage, or spelling do not obscure meaning 		<ul style="list-style-type: none"> • sophisticated range of relevant vocabulary • minimal spelling and word form errors 	___/15
Structure	<ul style="list-style-type: none"> • limited knowledge of sentence construction • structural errors 		<ul style="list-style-type: none"> • effective use of simple and compound sentences • some complex 		<ul style="list-style-type: none"> • effective and varied use of simple, compound, and/or complex 	___/25

significantly impede
communication

sentences
• occasional errors do
not impede
communication

sentences
• minimal errors

Mechanics

A deduction of up to 10 points will be made for inappropriate or missing capitalization, punctuation, and formatting or for illegible handwriting.

Notes:

A deduction of up to **20** points will be made for insufficient notes

—

TOTAL

Students in Petroleum Engineering Lab being welcomed by the director (Nov. 2009)

Students listening to demonstration and writing down observations about petroleum characteristics (Nov.