Name:______________________Class:____________Date:______________________

10TH GRADE CHEMISTRY RESEARCH PAPER CHEMISTRY GRADE RUBRIC
________ INTRODUCTION (10 PTS)

a) Clear statement of objectives and possible ways to meet objectives.

b) Background information on the area of study, and its applications.

c) Clear and concise explanation of the science behind investigation, units, mathematical manipulations, explanation of scientific terminology.
________ REVIEW OF LITERATURE (20 PTS)
a) Described a variety of approaches/techniques/ alternatives to measuring properties.

b) Described how properties are measured in industry and in the lab.

c) Described problems with measuring various quantities.

d) Addressed potential problems as suggested in literature.
________ PROBLEM STATEMENT WITH HYPOTHESIS (5 PTS)

a) Problem

b) Hypothesis

c) Data measured

________ EXPERIMENTAL DESIGN (15 PTS)
a) Detailed description of materials, and procedures for each property measured.
b) Clear sections (materials, procedures, and diagram) for each property explored.
c) appropriate use of each section.
________ DATA/OBSERVATIONS (15 PTS)
a) Data from each property explored including photographs, sample calculations, set-up, and equipment.
b) Data tables for each property explored

c) Commentary on quality of data, set-up.

________ ANALYSIS
 (15 PTS)
a) Calculated and reported statistical analysis
b) Appropriate paragraph at start of section
c) Objective dialogue exploring experimental design, data, and results.
_________ CONCLUSION & APPLICATION (10 PTS)
a) Summary of research
b) Links data to conclusion.
c) Future research, errors, optimizing options.

________ OTHER (10 PTS)
 a) All drafts included and in proper order

 b) 3rd person pat tense

 c) Rubric included with names
________ TOTAL SCORE (100pts)
