Final Project Grading Rubric

Group Members _________________- ___________________-___________________

	Objective
	Score
	Weight
	Total

	Was a Movie made?
	0 1
	2
	

	Does the abstract contain a short summary of the problem with #s?
	0 1 2
	1
	

	Is the problem clearly stated?
	0 1 2
	1
	

	Are the parameters for the motion to be studied clearly identified?
	0 1 2
	2
	

	Is there a purpose statement that describes the goal of the study?
	0 1
	1
	

	Does the procedure give a step-by-step description of what will be done and how it will be done? Is it detailed?
	0 1 2
	2
	

	Does the theoretical background adequately explain how the problem will be approached? Does it contain graphs, diagrams and other visuals?
	0 1 2
	3
	

	Is the problem solved theoretically?
	0 1 2
	3
	

	Is the problem solved using data from the video? Are there relevant graphs and calculations?
	0 1 2
	3
	

	Are the solution from the video and the theory compared?
	0 1 2
	2
	

	Is the problem solved using Vpython?
	0 1 2
	2
	

	Is the solution from Vpython compared with the other solutions?
	0 1 2
	3
	

	Is the vpython solution complete?
	0 1 2
	3
	

	Does the discussion of results draw conclusions from the findings and support the findings by reference to data and graphs?
	0 1 2
	2
	

	Is there a conclusion that addresses the purpose statement?
	0 1
	1
	

	Project has multiple errors in spelling and/or grammar. (Four or more errors)
	Project adequately honors most rules of spelling and/or grammar. (Two or less errors)
	Project honors all rules of spelling and/or grammar.
	

	Project is incomplete and contains some unfinished elements.
	Project is incomplete and contains several unfinished elements.
	Project is completely finished.
	

	The work is a rehash of other people's ideas. There is little evidence of new thought or inventiveness.
	The project shows some evidence of originality and inventiveness.
	The project shows significant evidence of originality and inventiveness.
	

	Little evidence that higher level thinking skills were used in the creation of this project.
	Some evidence that higher level thinking skills were used in the creation of this project.
	Clear evidence that higher level thinking skills were used in the creation of this project.
	

	Some subject knowledge is evident. Some Information is confusing, incorrect, or flawed.
	Subject knowledge is evident in much of the project. Most information is clear, appropriate, and correct.
	Subject knowledge is evident throughout the project. All information is clear, appropriate, and correct.
	

