	
	Beginning

(0-12 points)
	Proficient

(13-16 points)
	Advanced

(17-20 points)
	Score

	1. Determine the Extent of the Information Needed

(20 points)
	Student is unable to effectively formulate a research question based on an information need.
	Student can formulate a question that is focused and clear. Student identifies concepts related to the topic, and can find a sufficient number of information resources to meet the information need.

	Question is focused, clear, and complete. Key concepts and terms are identified. Extensive information sources are identified in numerous potential formats.
	

	2. Access the Needed Information Effectively and Efficiently

(20 points)
	Student is unfocused and unclear about search strategy.

Time is not used effectively and efficiently. Information gathered lacks relevance, quality, and balance.
	Student executes an appropriate search strategy within a reasonable amount of time. Student can solve problems by finding a variety of relevant information resources, and can evaluate search effectiveness.

	Student is aware and able to analyze search results, and evaluate the appropriateness of the variety of (or) multiple relevant sources of information that directly fulfill an information need for the particular discipline,
	

	3. Evaluate Information and its Sources Critically

(20 points)
	Student is unaware of criteria that might be used to judge information quality. Little effort is made to examine the information located
	Student examines information using criteria such as authority, credibility, relevance, timeliness, and accuracy, and is able to make judgments about

what to keep and what to discard.
	Multiple and diverse sources and viewpoints of information are compared and evaluated according to specific criteria appropriate for the discipline. Student is able to match criteria to a specific information need, and can articulate how identified sources relate to the context of the discipline.

	

	4. Use Information Effectively to Accomplish a Specific Purpose

(20 points)
	Student is not aware of the information necessary to research a topic, and the types of data that would be useful in formulating a convincing argument. Information is incomplete and does not support the intended purpose.

	Student uses appropriate information to solve a problem, answer a question, write a paper, or other purposes
	Student is aware of the breadth and depth of research on a topic, and is able to reflect on search strategy, synthesize and integrate information from a variety of sources, draw appropriate conclusions, and is able to clearly communicate ideas to others
	

	5. Understand the Economic, Legal, and Social Issues surrounding the Use of Information, and Access and Use Information Ethically and Legally

(20 points)
	Student is unclear regarding proper citation format, and/or copies and paraphrases the information and ideas of others without giving credit to authors. Student does not know how to distinguish between information that is objective and biased, and does not know the role that free access to information plays in a democratic society.

	Student gives credit for works used by quoting and listing references. Student is an ethical consumer and producer of information, and understands how free access to information, and free expression, contribute to a democratic society.

	Student understands and recognizes the concept of intellectual property, can defend him/herself if challenged, and can properly incorporate the ideas/published works of others into their own work building upon them. Student can articulate the value of information to a free and democratic society, and can use specific criteria to discern objectivity/fact from bias/propaganda.
	

	
	
	[image: image1.png]

	
	

Research Paper Grading Rubric

For Research Component

Uses:
1. To set performance expectations by distributing to students when a paper is assigned.
2. To grade the portion of a student’s paper related to research and information use.
Total Score

 2005 Adapted from California State University http://www.mashell.com/~parr5/techno/camera.html

Total Score

�

 2005. Adapted with permission from California State University (http://www.calstate.edu/LS/1_rubric.doc)

PAGE

