Name: _____________________________

Date:_________
Period 3 4 5 6 7

Physical Science

Test Corrections “How To” Guide
You may do test corrections only if you scored BELOW 70% on a test. For each question you correct correctly, you will gain back half of the points that you lost for that question. In fairness to those who did well on the test, the highest you can raise your grade to is a 70% (C-). It is possible to receive only partial or no credit for a question corrected unconvincingly, so follow the guidelines below carefully.

1. Use your notes, textbook, or other source to find out what the correct answer should have been, and why your answer was wrong.
2. Use the “Test Corrections Form” found on Edline, or get a copy from your teacher.

3. Write the test part # and question # on the form.
4. Write the complete correct answer to the question (if it is multiple choice or fill in the blank, just write what you would put in the blank).
5. THE MOST IMPORTANT PART: In your own words write a thorough explanation of the answer to prove that you now understand it. This can be either of the following:

· A clear and detailed explanation of why this is the correct answer (NOT “I found it in my notes”)
· A clear and detailed explanation of why your original answer was wrong (NOT “I forgot the answer”)

6. Continue this way for each question you choose to correct. Copy and paste as many of the answer boxes as you need.

7. Remember your goal is to convince me that you now really understand the answer to each of the questions you correct.
8. Attach the corrections form to the original test and hand them in together.

Sample Test Correction 1:
Original Question: According to what you know about the 5 life processes, would R2D2, a robot from the Star Wars movies, be considered “living” or “non-living”? Explain your reasoning.

Original answer: R2D2 is not alive because he is a machine made of gears and metal and living things aren’t made of metal
	Test Part # and Question #
	Part 1 Question #2:

	Correct Answer
	R2D2 is not a living thing because he cannot perform all 5 of the life processes. He cannot reproduce and I don’t think he gets rid of waste either. He definitely does get and use energy from batteries or something and he responds to changes by following commands. Because he can’t do all 5, he is not alive.

	Explanation to Prove Your Understanding
	In my original answer, I did not refer to the 5 life processes. I didn’t explain that in order for something to be considered living it has to do all 5 of the life processes.

Sample Test Correction 2:

Original Test Question:

_____ 3. The part of Cell Theory that Janet’s experiment shows the best is _____.

a. All organisms are made of one or more cells.

b. The cell is the basic unit of all living things.

c. All cells come from existing cells.

d. Plant cells are eukaryotic.

	Test Part # and Question #
	Part 6 Question #3

	Correct Answer
	C

	Explanation to Prove Your Understanding
	The mold that grew on the chicken must have come from the air since no mold grew on the chicken in the closed bag. C is the right answer because mold cells from the air must have landed on the chicken, which shows that mold cells growing on the chicken came from existing mold cells that were in the air.

Name: ________________________________

Date: ___________________
Period 3 4 5 6 7

Physical Science
TEST CORRECTIONS FORM
DIRECTIONS: Follow the procedures listed on the Test Corrections “How To” Guide to complete the form below. Copy and paste as many of the answer boxes as you need. Attach this completed form to your original test and turn them both in together.

	Test Part # and Question #
	

	Correct Answer
	

	Explanation to Prove Your Understanding
	

	Test Part # and Question #
	

	Correct Answer
	

	Explanation to Prove Your Understanding
	

	Test Part # and Question #
	

	Correct Answer
	

	Explanation to Prove Your Understanding
	

	Test Part # and Question #
	

	Correct Answer
	

	Explanation to Prove Your Understanding
	

	Test Part # and Question #
	

	Correct Answer
	

	Explanation to Prove Your Understanding
	

	Test Part # and Question #
	

	Correct Answer
	

	Explanation to Prove Your Understanding
	

