

# LABORATORY GRADING POLICY

- Lab reports (75% of grade)
- 60% Written Report
- 15% Laboratory Technique
- Final Examination (25% of grade)

# LABORATORY GRADING POLICY

## Grading Scale:

- 90-100% A
- 80-89% B
- 70-79% C
- 60-69% D
- Below 60% F

# LABORATORY GRADING POLICY

- Students needing special accommodations should contact Dr. Kelly Haynes, Director, Program for Students with Disabilities, 1232 Haley Center.

# ABSENCE POLICY

According to the Tiger Cub, an excusable absence is due to:

- Illness of student or family member
- Death in family
- University sponsored trip (no tryouts)
- Religious holiday
- Supoena for court appearance

# ABSENCE POLICY

- Prelab in order to do experiment
- Being late for prelab results in a zero
- An absence, unless excused by the Laboratory Manager, results in a grade of zero for missed experiment

# ABSENCE POLICY

For makeup lab

- Bring documentation confirming nature of absence to my office in Saunders 210 to apply
- If approved, write one page procedure for missed experiment and submit for approval before proceeding
- Makeup session is on Friday of following week from 12:00-3:00 PM.

# **ABSENCE POLICY**

- Written report for makeup lab due in my office before next scheduled lab meeting.

# ABSENCE POLICY

- If you miss a lab, it is your responsibility to get the lab report for the previous lab turned in the day and time it is due.
- Only students having excused absences may submit lab reports the following week in Saunders 210 prior to briefing.


# ABSENCE POLICY

## Late/early reports

- Submit to Lab Manager in Saunders 210
- 10 points taken off per day of late reports—no credit if over 1 week late (same rules apply to makeup reports)
- Written record kept in Saunders 210

# LECTURE COURSES AS PREREQUISITES AND COREQUISITES

- All of the General Chemistry laboratory courses (CHEM 1031, CHEM 1041, CHEM 1111, and CHEM 1121) have prerequisite and/or corequisite requirements.

# LECTURE COURSES AS PREREQUISITES AND COREQUISITES

- CHEM 1031 Lab:  
Pre- or corequisite CHEM 1030

# LECTURE COURSES AS PREREQUISITES AND COREQUISITES

- CHEM 1041 Lab:  
Prerequisite CHEM 1031 Lab and  
pre- or corequisite CHEM 1040

# LECTURE COURSES AS PREREQUISITES AND COREQUISITES

- CHEM 1111 Lab:  
Pre- or corequisite CHEM 1110

# LECTURE COURSES AS PREREQUISITES AND COREQUISITES

- CHEM 1121 Lab:  
Prerequisite CHEM 1111 Lab and  
pre- or corequisite CHEM 1120

# LECTURE COURSES AS PREREQUISITES AND COREQUISITES

- You must drop the lab course if you drop the corresponding lecture.

# **LECTURE COURSES AS PREREQUISITES AND COREQUISITES**

- Students who do not drop the lab course when they drop the lecture course will be force dropped by the department.


# ACADEMIC HONESTY

- Your written lab report is expected to be your own work.
- You may seek help with understanding how to do report, but you are to write lab report and do calculations on your own.

# ACADEMIC HONESTY

- If it is shown that you cheated in lab or in writing your report, or if you allow someone to copy any part of your lab report, you will be assigned a zero for that particular lab.

# ACADEMIC HONESTY

Examples of cheating:

- 1. Turning in identical report
- 2. Use of an “old” lab report
- 3. Using data not obtained in lab
- 4. Altering experimental data
- 5. Signing your GTA's name/initial

# ACADEMIC HONESTY

- 6. Allowing lab report to be copied
- 7. Copying on the laboratory exam or allowing exam to be copied
- 8. Sharing calculator