LME 519 Scoring Rubric for Research Project:

	Research Process
(20 points each section below)
	Novice
1 = Needs Much Improvement
	Apprentice
2 = Needs Some Improvement
	Proficient
3 = Good or Acceptable
	Distinguished
4 = Excellent

	Introduction (30 points)

What do we already know?
	· Very little or no description of background information is provided.
· The background information is not relevant to the research question.
· The problem is not defined, specific, or valid, not is it focused in relation to the background.
· Very few definition of terms for your paper, but not all terms defined
· Little discussion of limitations for your action research
	· A limited description of background information is provided.
· The background information is not entirely relevant to the research question.
· The problem is not clearly defined, specific, or valid, not is it entirely focused in relation to the background.
·
	· A complete description of background information is provided.
· The background information is related to the research question.
· The problem is defined, specific, valid, focused in relation to the background.
· Adequate definition of terms for your paper
· Adequate discussion of limitations for your action research
	· An exemplary description of background information is provided.
· The background information is focused on the research question.
· The problem is clearly defined, specific, valid, clearly focused in relation to the background.
·

	Research Question / Hypothesis: (30 points)

What do I want to find out?
	· The observations or descriptions related to the research question are missing or incomplete.
· The research question is absent, inadequate or incompletely described.
· The research question is not answerable by experiment.
· The prediction (hypothesis) is absent or not based on assumptions.
	· The observations or descriptions related to the research question are very limited.
· The research question is incompletely described.
· The research question is described but many details are missing.
· The prediction (hypothesis) is lacks some assumptions or conditions.
	· Adequate observations or descriptions are used in determining and communicating the research question.
· The research question is described but some details are missing.
· The research question is answerable by experiment but lacks a few details.
· The prediction (hypothesis) is adequately based on assumptions with conditions.
	· Exemplary observations and descriptions are used in determining and communicating the research question.
· The research question is described clearly, completely, fully and in great detail.
· The research question is answerable by experiment.
· The prediction (hypothesis) is based on assumptions with conditions.

	Literature Review (30 points)

What does other research say about my particular problem?

AASL Standards
1.1
	· There has been a very limited search of literature. There is no diversity in sources. There is a lack of quantity in sources.
· APA style is not used.
	· There has been a limited search of literature. There is a lack of diversity in sources. There is a lack of quantity in sources.
· The APA reference format is inadequate with many inconsistencies.
	· There is an adequate search of literature. There is an adequate diversity of sources (books, magazines, Internet, interviews). There is an adequate quantity of sources.
· APA reference format is adequate with few inconsistencies.
	· There is an exemplary search of literature. There is a high diversity of sources. (books, magazines, Internet, interviews). There is a large quantity of sources.
· The text citation and reference format is exemplary and consistent. The reference format follows APA guidelines.

	Methodology: (30 points)

How will I find out?
	· The experimental design has serious flaws or does not address the research question.
· The independent and dependent variables are not defined for each research question.
· The information collected is not adequate to answer the question.
· The procedure fails to identify and address key independent and dependent variables.
· The procedure does not include appropriate attention to control of variables.
· A description of the methods of data collection is absent or seriously flawed.
· There is an inappropriate selection of tools and technology.
· There is inappropriate attention to units of measure.
	· The experimental design has small flaws or is incomplete in answering the question.
· The independent and dependent variables are not clearly defined for each research question.
· The information collected is not adequate to answer the question.
· The procedure identifies and addresses some of the independent and dependent variables.
· The control of variables is not clearly included in the experimental design.
· A description of the methods of data collection is incomplete.
· The information / data collected are inadequate in answering the research question.
· There is an inadequate selection of tools and technology.
· There is an inadequate attention to units of measure.
	· The experimental design is adequate but has small flaws in answering the question.
· The independent and dependent variables are adequately defined for each research question.
· The information collected by the procedure is adequate in answering the question.
· The procedure identifies and addresses the independent and dependent variables.
· The control of variables is included in the experimental design.
· A description of the methods of data collection is adequate.
· The information / data collected are adequate in answering the research question.
· There is an adequate selection of tools and technology.
· There is an adequate attention to units of measure.
	· The experimental design includes a detailed experiment that answers the research question completely.
· The independent and dependent variables are clearly defined for each research question.
· The procedure identifies and addresses all relevant independent and dependent variables.
· The experimental procedure includes exceptional attention to control of variables.
· There is a highly detailed description of the methods of data collection.
· The information/data collected is comprehensive in answering the research question.
· The procedure makes innovative and appropriate use of tools and technology.
· There is an adequate attention to units of measure.

	Results and Analysis: (30 points)

What information did I collect from my experiment?
 How did I organize the information I collected

AASL Standards
4.3
	· The information collected is incompletely displayed.
· There is discrepancy between the procedure and the information collected.
· The information/data collected is inappropriate in answering the research question.
· There is an inappropriate use of units of measure.
· The organization of data and analysis of data is unclear and seriously flawed.
· There is no meaning in the information displayed.
· Incorrect statistical analysis of data.
· The organization of the data does not support the conclusion.
	· The information collected is inadequately displayed.
· The information collected inadequately reflects the stated procedure.
· The information /data collected is inadequate in answering the research question.
· There is an inadequate use of units of measure.
· The organization of data and analysis of data is unclear.
· The researcher struggles to find meaning in the information displayed.
· The researcher does not use adequate statistical analysis of data.
· The organization of the data is inadequate to support the conclusion.
	· The information collected is adequately displayed.
· The information collected adequately reflects the stated procedure.
· The information /data collected is adequate in answering the research question.
· There is an adequate use of units of measure.
· The organization of data and analysis of data is adequate.
· The researcher uses simple and valid statistical analysis procedures. Statistical analysis is limited to central tendency or simple graphs.
· The organization of the data is adequate to support the conclusion.
	· The information collected is highly detailed and accurate.
· The results are clearly displayed.
· The information collected indicates the student followed their procedure well.
· The information/data collected are comprehensive in answering the research question.
· There is an excellent use of units of measure.
· The organization of the data is very clear and descriptive.
· The researcher uses the proper and sophisticated statistical analysis procedures. (central tendency, deviation, significance, correlation, charts and graphs)
· The organization of the data provides a clear and convincing evidence for the conclusion.

	Conclusion: (30 points)

What did I find out?

	· The conclusion does not communicate the meaning of the results.
· The conclusion fails to properly interpret information or make inferences or deductions.
· The conclusion fails to identify any shortcomings of the research procedure.
· The conclusion fails to relate back to the hypothesis.
	· The conclusion inadequately communicates the meaning of the results.
· The conclusion inadequately compares or interprets information and makes some inferences or deductions.
· The conclusion fails to identify some shortcomings of the research procedure.
· The conclusion is inadequate in relating back to the hypothesis.
	· The conclusion adequately communicates the meaning of the results.
· The conclusion adequately compares or interprets information and makes some inferences or deductions.
· The conclusion fails to identify some shortcomings of the research procedure.
· The conclusion relates back to the hypothesis.
	· The conclusion communicates the meaning of the results with a high degree of clarity and focus.
· The conclusion makes sophisticated comparisons, interpretations, inferences or deductions from the research information.
· The conclusion identifies patterns, concepts, meanings or structures in the data or information.
· Shortcomings of the research procedure are identified though a sophisticated examination of the research results.
· The conclusion relates back to the hypothesis.

	Further Research:
(30 points)

What do I do next?

	· Does not make a connection to the next steps in new research or in redesigning the existing procedure.
	· Makes suggestions for new research ideas which have some flaws.
· Makes some suggestions for improvement of the existing experimental design which are incomplete or flawed.
	· Makes adequate suggestions for new research questions.
· Makes some suggestions related to the improvement of the existing experimental design.
	· Makes sophisticated leaps in thinking related to new research questions.
· Makes suggestions related to the improvement of the existing experimental design.

	Social Action: (30 points)
Does my research lead to any actions?

AASL Standards
4.3
	· Does not recognize solutions or decisions which follow from the knowledge gained in the research.

	· Suggests some solutions or actions which do not relate completely to the research conclusions
	· Recognizes some social, political, or ethical implications of the knowledge gained by the research.
· Adequately identifies proposed solutions based on the research.
Adequately identifies and plans actions based on the research
	· Recognizes the social, political, or ethical implications of the knowledge gained by the research.
· Identifies proposed solutions based on the research.
· Identifies and plans actions based on the research

	Reflection Paper: (30 points)

What did I learn from this experience?
	· No discussion or discussion on less than 5 topics, writing is unclear, many grammar/spelling errors
· Only one part of the reflection completed not completed
	· Little discussion, or discussion on less than 8 topics, writing is unclear, many grammar/spelling errors
· All 3 parts of the reflection completed not completed or parts left out
	· Adequate discussion on all 8 topics, writing is clear, few grammar/spelling errors
· All 3 parts of the reflection completed adequately
	· Comprehensive discussion on all 8 topics, writing is clear, no grammar/spelling errors
· All 3 parts of the reflection completed in depth

	References: (30 points)
	Listed at least five references, used APA format with many errors
	Listed at least eight references, used APA format with some errors
	Listed at least ten references, used correct APA format
	Listed ten or more references, used correct APA format

Modified 8/27/07	Page 1	LME 519 Syllabus
