

**Prairie View A&M University
Whitlowe R. Green College of Education
Final Research Project Scoring Rubric**

Oral Presentation (200) _____
Written Document (300) _____
Total Project Points (500) _____

Teacher Candidate's Name: _____

Course: **EDFN 5923**

Date _____ Semester _____

Oral Presentation Scoring Rubric (200 Points Total)				
	Unacceptable/Insufficient	Meets Minimum Expectations	Accomplished/Target Proficiency	Scores/Comments
Student Oral Presentation	The student does not include a power point presentation and the completed Research Document that follows the power point guidelines as part of the oral presentation. 0 Points		The student presentation is inclusive of a power point presentation and the completed Research Document that follows the guidelines that have been reviewed in this course for the oral presentation. 170 Points	Score: _____ Comment:
Oral Presentation Attire	The student is not dressed in appropriate business casual attire (defined in class) for the oral presentation. 0 Points		The student is dressed in appropriate business casual attire (as defined in class) for the oral presentation. 30 Points	Score: _____ Comment:

Total This Page _____

Completed Written Research Document (300 Points Total)				
	Insufficient/Unacceptable 0 Points	Meets Minimum Expectations 6 Points	Accomplished Target Proficiency 15 Points	
<u>Abstract</u>	The document does not include a well written, well developed Abstract or the Abstract has not been included at all.	The document includes an abstract. This abstract may or may not be 250 words or less. It is somewhat developed.	The document includes a well written Abstract . The abstract is descriptive, and is 250 words or less; a synopsis of the research project.	Score: _____ Comment:
<u>Chapter One Problem Statement</u>	The Problem Statement is not developed. It does not include citations to justify the issue or lack thereof.	The Problem Statement is somewhat developed. It may or may not include citations to justify the issue at hand or lack thereof.	The Problem Statement is well defined. It includes citations to justify the issue or lack thereof.	Score: _____ Comment:
<u>Chapter One</u> *Purpose of the Study *Hypothesis *Guiding/Research Questions *Significance of the Study	Does not provide a Purpose of the Study. Does not provide a Hypothesis. Does not provide either Guiding Questions or Research Questions. Does not provide a Significance of the Study.	Provides the following of poor/minimal quality: Provides a poorly written Purpose of the Study. Provides a poorly written Hypothesis. Provides poorly written Guiding Questions or Research Questions. Provides a poorly written Significance of the Study.	Provides all of the following: Provides a well written Purpose of the Study. Provides a well written Hypothesis. Provides 2 to 3 well written Guiding Questions or Research Questions. Provides a well written Significance of the Study.	Score: _____ Comment:

<u>Chapter One</u> Operational Terms	The Operational Terms are not included in Chapter One.	Although the Operational Terms are included in Chapter One, they are poorly written, and/or are not properly cited.	The Operational Terms are included in Chapter One, they are well written and are properly cited.	Score: _____ Comment:
<u>Chapter Two-Literature Review</u> Introduction	Chapter Two may or may not be inclusive of an Introduction . This Introduction includes a poorly written review or no review of the main points from Chapter One (the Guiding Questions/Research Questions, and the Problem Statement), and does not introduce the three areas of the Literature Review.	Chapter Two is inclusive of an Introduction . This Introduction includes a poorly written review or no review of the main points from Chapter One (the Guiding Questions/Research Questions, and the Problem Statement), and introduces the three areas of the Literature Review.	Chapter Two is inclusive of an Introduction . This Introduction includes a well written review of the main points from Chapter One (the Guiding Questions/Research Questions, and the Problem Statement), and introduces the three areas of the Literature Review.	Score: _____ Comment:
<u>Chapter Two</u> Literature Review Topic One	The first Literature Review Topic of Chapter Two is poorly or not developed with inappropriate or no citations according to APA 6 th Edition guidelines.	The first Literature Review Topic of Chapter Two is somewhat developed with some appropriate citations according to APA 6 th Edition guidelines.	The first Literature Review Topic of Chapter Two is well developed with appropriate citations according to APA 6 th Edition guidelines.	Score: _____ Comment:
<u>Chapter Two</u> Literature Review Topic Two	The second Literature Review Topic of Chapter Two is poorly or not developed with inappropriate or no citations according to APA 6 th Edition guidelines.	The second Literature Review Topic of Chapter Two is somewhat developed with some appropriate citations according to APA 6 th	The second Literature Review Topic of Chapter Two is well developed with appropriate citations according to APA 6 th Edition guidelines.	Score: _____ Comment:

		Edition guidelines		
Chapter Two Literature Review Topic Three	The third Literature Review Topic of Chapter Two is poorly or not developed with inappropriate or no citations according to APA 6 th Edition guidelines.	The third Literature Review Topic of Chapter Two is somewhat developed with some appropriate citations according to APA 6 th Edition guidelines	The third Literature Review Topic of Chapter Two is well developed with appropriate citations according to APA 6 th Edition guidelines.	Score:____ Comment:
Chapter Three Population and Sample Descriptions	There is no description that tells how and why the Population and Sample were chosen.	There is a description that somewhat tells how and why the Population and Sample were chosen. This description is minimal, with few citations.	There is a full and complete description that tells how and why the Population and Sample were chosen. This description is inclusive of citations.	Score:____ Comment:
Chapter Three Instrument Descriptions	There is no description regarding the Instrument , how the Instrument was created, and it gives no description regarding the research that was used to create the Instrument (i.e., What kind of research is this -qualitative or quantitative?). This description does not tell why this particular Instrument was chosen.	The description regarding the Instrument is somewhat complete. This description may or may not tell how the Instrument was created, and it may or may not give a semi complete description regarding the research that was used to create the Instrument (i.e., What kind of research is this - qualitative or quantitative?). This description may or may not completely describe why this particular Instrument was chosen.	The description regarding the Instrument is full and complete. This description tells how the Instrument was created, and it gives a good, solid description regarding the research that was used to create the Instrument (i.e., What kind of research is this -qualitative or quantitative?). This description also tells why this particular Instrument was chosen.	Score:____ Comment:

<u>Chapter Three</u> Description of the Procedure Used to Conduct the Study	This section does not detail the Procedures taken in order to conduct the study. All steps are not described in detail from start to finish. Variables and Data Analysis are <i>not</i> defined.	This section somewhat details the Procedures taken in order to conduct the study. All steps may or may not be somewhat described in from start to finish. Variables and Data Analysis are <i>poorly</i> defined.	This section completely details the Procedures taken in order to conduct the study. All steps are described in detail from start to finish. This includes Variables and Data Analysis .	Score: _____ Comment:
<u>Chapter Four</u> How Was This Study Conducted?	This section does not effectively detail How this Study was Conducted . No introduction (paragraph) was provided.	This section somewhat details How this Study was Conducted . It begins with an introduction (paragraph).	This section completely details How this Study was Conducted . It begins with an introduction (paragraph).	Score: _____ Comment:
<u>Chapter Four</u> Results	This section does not discuss the Results and how the Results correlate with the hypothesis(hypotheses).	This section somewhat discusses in detail the Results and how the Results correlate with the hypothesis(hypotheses).	This section discusses in detail the Results and how the Results correlate with the hypothesis(hypotheses).	Score: _____ Comment:
<u>Chapter Four</u> Tables	No Tables or Graphs have been to illustrate important points in the Results section of Chapter Four.	One Table and or Graph is used in an attempt to illustrate important points in the Results section of	Two Tables and or Graphs are appropriately used to illustrate important points in the Results section of Chapter Four.	Score: _____ Comment:

		Chapter Four. The table or graph that is used may be inappropriate.		
<u>Chapter Five</u> Conclusions	This section does not begin with a short review of the topic, and does not describe all Conclusions that can be made as a result of the completion of the study.	This section may or may not begin with a short review of the topic, and somewhat describes some of the Conclusions that can be made as a result of the completion of the study.	This section begins with a short review of the topic, and completely describes all Conclusions that can be made as a result of the completion of the study.	Score: ____ Comment:
<u>Chapter Five</u> Suggestions for Implementation or Further Research	This section does not tell about Suggestions that can be used for either implementation so that the problem ceases to exist or Suggestions for further research on the study topic.	This section somewhat tells about Suggestions that can be used for either implementation so that the problem ceases to exist or Suggestions for further research on the study topic.	This section completely tells about Suggestions that can be used for either implementation so that the problem ceases to exist or Suggestions for further research on the study topic.	Score: ____ Comment:
<u>Chapter Five</u> Limitations to the Study	This section does not describe the various Limitations that could impact this study.	This section somewhat describe the some of the various Limitations that could impact this study.	This section completely describes the various Limitations that could impact this study.	Score: ____ Comment:
<u>References</u>	This section does not include at least twenty (20) references completed in the APA 6 th Edition format.		This section includes at least twenty (20) references completed in the APA 6 th Edition format.	
<u>Overall Conclusion of Final Research Project</u>	This project was not completed. Points were either not described well or not described. Citations and graphs and tables were inappropriately or not used. The class checklist, the scoring rubric, the text, and the	This project was somewhat completed. Points were somewhat described. Citations and graphs and tables were inappropriately used. The class checklist, the scoring rubric, the text, and the APA 6 th Edition	This project was completely done. All points were effectively described. Citations and graphs and tables were correctly and effectively used. Each chapter was completed according to the class checklist, the scoring rubric, the text, and the APA 6 th Edition	Score: ____ Comment:

	APA 6 th Edition Manual may or were not utilized to complete each chapter in this project. A title page and/or a table of contents is/are /not included at the beginning of the document, and they are not correctly completed as per the APA 6 th Edition Manual	Manual may or may not have been utilized to complete each chapter in this project. A title page and table of contents is also included at the beginning of the document, and they are not correctly completed as per the APA 6 th Edition Manual.	Manual. A title page and table of contents is also included at the beginning of the document, and they are correctly completed as per the APA 6 th Edition Manual.	
--	---	--	---	--

Additional Comments:

Professor: **Dr. Sonia K. Boone**

Grading Legend-

500-A+

400-499=A

300-399=B

200-299=C

100-199=D (Unacceptable)

Below 100=Failing

Total This Page_____