Research Paper Rubric	Name: 	Date: 	Score: 	

	Category
	Exceeds Standard
	Meets Standard
	Nearly Meets Standard
	Does Not Meet Standard
	No Evidence
	Score

	
Title Page
	Title
Your Name, Teacher’s Name, Course Period,
Date, Neatly finished-no
errors
	Evidence of four
	Evidence of 3
	Evidence of 2 or less
	Absent
	

	
Thesis Statement
	Clearly and concisely states the paper’s purpose in a single sentence, which is engaging,
and thought provoking.
	Clearly states the paper’s purpose in a single sentence.
	States the paper’s purpose in a single sentence.
	Incomplete and/or unfocused.
	Absent, no evidence
	

	
Introduction
	The introduction is engaging, states the main topic and previews the structure of the
paper.
	The introduction states the main topic and previews the structure of the paper.
	The introduction states the main topic but does not adequately preview the
structure of the paper.
	There is no clear introduction or main topic and the structure of the paper is missing.
	Absent, no evidence
	

	Body
	Each paragraph has thoughtful supporting detail sentences that develop the main idea.
	Each paragraph has sufficient supporting detail sentences that develop the main idea.
	Each paragraph lacks supporting detail sentences.
	Each paragraph fails to develop the main idea.
	Not applicable
	

	Organization- Structural Development of the Idea
	Writer demonstrates logical and subtle sequencing of ideas through well-developed paragraphs; transitions are
used to enhance organization.
	Paragraph development present but not perfected.
	Logical organization; organization of ideas not fully developed.
	No evidence of structure or organization.
	Not applicable
	

	Conclusion
	The conclusion is engaging and restates the thesis.
	The conclusion restates the thesis.
	The conclusion does not adequately restate the thesis.
	Incomplete and/or unfocused.
	Absent
	

	
Mechanics
	No errors in punctuation, capitalization and spelling.
	Almost no errors in punctuation, capitalization
and spelling.
	Many errors in punctuation, capitalization and spelling.
	Numerous and distracting errors in punctuation,
capitalization and spelling.
	Not applicable
	

	Usage
	No errors sentence structure and word usage.
	Almost no errors in sentence structure and word usage.
	Many errors in sentence structure and word usage.
	Numerous and distracting errors in sentence structure and word usage.
	Not applicable
	

	
Citation
	All cited works, both text and visual, are done in the correct format with no errors.
	Some cited works, both text and visual, are done in the correct format.
Inconsistencies evident.
	Few cited works, both text and visual, are done in the correct format.
	Absent
	Not applicable
	

	

Bibliography
	Done in the correct format with no errors. Includes more than 5 major references (e.g. science journal articles, books, but no more than two internet sites. Periodicals available on-line are not
considered internet sites)
	Done in the correct format with few errors. . Includes 5 major references (e.g. science journal articles, books, but no more than two internet sites. Periodicals available on-line are not considered internet).
	Done in the correct format with some errors. Includes 4 major references (e.g. science journal articles, books, but no more than two internet sites. Periodicals available on-line are not considered internet).
	Done in the correct format with many errors. Includes 3 major references (e.g. science journal articles, books, but no more than two internet sites. Periodicals available on-line are not considered internet
sites.)
	Absent or the only sites are internet sites.
	

Portfolio Rubric	Name: 	Date: 	Score: 	

	
	Exceeds Standard
	Meets Standard
	Nearly Meets Standard
	Does Not Meet Standard
	No Evidence
	Score

	Appe arance
	Creative and attractive cover with color and graphics, clear organization, readable and neat, title page, table of contents, section dividers, and three ring
binder.
	Contains title page, table of contents, section dividers, and three ring binder.
	Contains 3 of 4 criteria for meets; and /or poorly organized and difficult to read;
lacking neatness.
	No organization, missing significant 2 of 4 criteria.
	Absent structure and organization.
	

	Contents
	All required information is discerned with clarity and precision and contains all items listed in Meets category
	Contains: application, abstract, research paper, lab report, observation log, reflective essay, guide and rubrics.
	Contains 5 – 6 of criteria for meets; and /or poorly organized
	Contains less than 5 criteria for meets.
	Absent contents, structure and organization.
	

Reflective Essay	Name: 	Date: 	Score: 	
	
	Exceeds Standard
	Meets Standard
	Nearly Meets Standard
	Does Not Meet Standard
	No Evidence
	Score

	Reflect personal learning stretch in Science Project
	Shows great depth of knowledge and learning, reveals feelings and thoughts, abstract ideas reflected through use of
specific details.
	Relates learning with research and project, personal and general reflections included, uses concrete language.
	Does not go deeply into the reflection of learning, generalizations and limited insight, uses some detail.
	Little or no explanation or reflection on learning, no or few details to support reflection.
	Shows no evidence of learning or reflection.
	

	Organization- Structural Development of the Idea
	Writer demonstrates logical and subtle sequencing of ideas through well- developed paragraphs; transitions are used to
enhance organization.
	Paragraph development present but not perfected.
	Logical organization; organization of ideas not fully developed.
	No evidence of structure or organization.
	
	

	Conclusion
	The conclusion is engaging and restates personal learning.
	The conclusion restates the learning.
	The conclusion does not adequately restate the learning.
	Incomplete and/or unfocused.
	
	

	Mechanics
	No errors in punctuation, capitalization and spelling.
	Almost no errors in punctuation, capitalization and spelling.
	Many errors in punctuation, capitalization and spelling.
	Numerous and distracting errors in punctuation, capitalization and spelling.
	Not applicable
	

	Usage
	No errors in sentence structure and word usage.
	Almost no errors in
sentence structure and word usage.
	Many errors in sentence structure and word usage.
	Numerous and distracting
errors in sentence structure and word usage.
	Not applicable
	

Lab Report	Name: 	Date: 	Score: 	

	
	Exceeds Standard
	Meets Standard
	Nearly Meets Standard
	Does Not Meet Standard
	No Evidence
	Score

	Title Page
	Contains:
Title
Your Name, Teacher’s Name, Course Period,
Date, Neatly finished-no errors
	Missing 1 component
	Missing 2 – 4 components
	Missing more than 4 components
	
	

	Question
	Clear and concise problem stated that is testable.
	Identifies the question in an unclear manner, but is still testable.
	Identifies only part of the question, but is still testable
	The question is not testable no matter how clear and concise the question is.
	
	

	Hypothe sis
	Follows “if…then… because” format.
Is related to the question.
Clearly defines controls vs. variables in “if” portion.
Predicts with correct facts.
	Follows “if…then… because” format.
Is related to the question.
Defines controls vs. variables in “if” portion in an unclear manner.
Predicts with correct facts
	Follows “if…then… because” format.
Is related to the question.
Defines controls vs. variables in “if” portion in an unclear manner.
Predicts with some facts.
	Follows “if…then… because” format.
Is related to the question.
Defines controls vs. variables in “if” portion in an unclear manner.
Predicts with no facts
	
	

	Materials
	Lists all materials and
equipment.
	Lists most materials and
equipment.
	Lists some of the materials &
equipment.
	Lists wrong materials or
equipment.
	
	

	Procedure
	Lists all steps in a detailed, sequential order that are easily followed.
All safety precautions and warnings are provided.
Provides diagrams of all set
ups.
	Lists all steps in a sequential order that are not easily followed.
All safety precautions and warnings are provided.
Provides diagrams of all set
ups.
	Lists all steps in a sequential order that are not easily followed.
All safety precautions and warnings are missing.
Provides some diagrams of set
ups.
	Lists steps in an order that are not sequential, not easily followed, or incomplete.
Some safety precautions and warnings are not provided. Provides some diagrams of set
ups.
	
	

	Results
	All data is recorded and organized in a clear manner. All visible observations are provided.
Complete and correct analysis of data is provided.
Errors of Experimentation are provided.
	All data is recorded and organized in a clear manner. All visible observations are provided.
Analysis of data is provided with a few errors.
Errors of experimentation are provided.
	All data is recorded and organized in a clear manner. Visible observations are missing.
Analysis of data is provided with a few errors.
Errors of experimentation are provided.
	Incorrect data is provided regardless of inclusion or
presentation of all other criteria.
	
	

	Conclusion
	Restates the hypothesis, supports or refutes it and explains the role of the test in
making the decision
	Restates the hypothesis and supports or refutes it
	Supports or refutes the hypothesis without restating it
	Does not address the hypothesis
	
	

	Mechanics
	No errors in punctuation, capitalization and spelling.
	Almost no errors in punctuation, capitalization and spelling.
	Many errors in punctuation, capitalization and spelling.
	Numerous and distracting errors in punctuation, capitalization and spelling.
	
	

	Usage
	No errors sentence structure and word usage.
	Almost no errors in sentence structure and word usage.
	Many errors in sentence structure and word usage.
	Numerous and distracting errors in sentence structure and
word usage.
	
	

Oral Presentation:	Name: 	Date: 	Score: 	

Select the box which most describes student performance. Alternatively you can "split the indicators" by using the che ck boxes before each indicator to evaluate each item individually.
	
	Exceeds Standard
	Meets Standard
	Nearly Meets Standards
	Does Not Meet Standard
	Score

	Language Use and Delivery The student communicates ideas effectively
	· Effectively uses eye contact.
· Speaks clearly, effectively and confidently using suitable volume and pace.
· Fully engages the audience.

· Dresses appropriately,
· Selects rich and varied words for context and uses correct grammar.
	· Maintains eye contact.
· Speaks clearly and uses suitable volume and pace.

· Takes steps to engage the audience.
· Dresses appropriately.
· Selects words appropriate for context and uses correct grammar.
	· Some eye contact, but not maintained.
· Speaks clearly and unclearly in
different portions.
· Occasionally engages audience.
· Dresses inappropriately.
· Selects words inappropriate for context; uses incorrect grammar.
	· Uses eye contact ineffectively.
· Fails to speak clearly and audibly and uses unsuitable pace.
· Does not engage audience.

· Dresses inappropriately.
· Selects words inappropriate for context; uses incorrect grammar.
	

	Organization and Preparation The student exhibits logical organization.
	· Introduces the topic clearly and creatively.
· Maintains clear focus on the
topic..
· Effectively includes smooth transitions to connect key points.
· Ends with logical, effective and relevant conclusion.
	· Introduces the topic clearly.

· Maintains focus on the topic.

· Include transitions to connect key points.

· Ends with coherent conclusion based on evidence.
	· Introduces the topic.

· Somewhat maintains focus on the topic.
· Includes some transitions to connect key points.

· Ends with a conclusion based on evidence.
	· Does not clearly introduce the topic.
· Does not establish or maintain
focus on the topic.
· Uses ineffective transitions that rarely connect points.

· Ends without a conclusion.
	

	Content The student explains the process and
findings of the project and the resulting learning.
	· Clearly defines the topic or thesis and its significance.
· Supports the thesis and key findings with an analysis of relevant and accurate evidence
· Provides evidence of extensive and valid research with multiple and varied sources
· Provides evidence of complex problem solving and learning stretch.
· Combines and evaluates existing ideas to form new insights.
	· Clearly defines the topic or thesis.
· Supports the thesis and key findings with evidence.

· Presents evidence of valid research with multiple sources.

· Provides evidence of problem solving and learning stretch.

· Combines existing ideas to form new insights.
	· Defines the topic or thesis.

· Supports the thesis with evidence.

· Presents evidence of research with sources.

· Provides some evidence of problem solving and learning stretch.
· Combines existing ideas.
	· Does not clearly define the topic or thesis.
· Does not support the thesis with evidence.

· Presents little or no evidence of valid research.

· Shows little evidence of problem solving and learning stretch.
· Shows little evidence of the combination of ideas.
	

	Questions and Answers
	Demonstrates extensive knowledge of the topic by responding confidently, precisely and appropriately to all audience
questions and feedback.
	Demonstrates knowledge of the topic by responding accurately and appropriately to questions and feedback.
	Demonstrates some knowledge of the topic by responding accurately and appropriately to questions and feedback.
	Demonstrates incomplete knowledge of the topic by responding inaccurately and inappropriately to questions and
feedback.
	

Backboard	Name: 	Date: 	Score: 	

	
	Exceeds Standard
	Meets Standard
	Nearly Meets Standard
	Does Not Meet Standard
	No Evidence
	Score

	Clarity of Topic
	Includes a clear title which gives specific information about main topic.
	Includes a title which gives information about the main topic.
	Includes a title that gives some information about the main topic.
	Missing a title or statement of the main topic.
	Not present
	

	Details of
Research
	Includes all details from research and has clear labels, phrases, or
sentence descriptions.
	Includes most details from research and has clear labels or phrases.
	Includes some details from research and has labels or phrases.
	Includes only a few details from research using labels or phrases.
	No details from research.
	

	Effectiveness
	Viewer has a thorough understanding of topic researched. Backboard includes specific examples
and/or illustrations in an organized manner.
	Viewer has an understanding of the topic researched. Backboard includes examples and /or illustrations.
	Viewer has some understanding of the topic researched. Backboard includes some examples and/or illustrations.
	Viewer has difficulty understanding topic researched. Backboard includes few examples and/or illustrations.
	Backboard does not communicate topic researched.
	

	Quality
	Includes illustrations and labels. Content is edited for spelling and punctuation and has no
errors.
	Includes illustrations and labels. Content is edited for spelling and punctuation and has less
than 3 errors.
	Includes illustrations and labels. Content is not edited for spelling and punctuation and has more
than 3 errors.
	Does not include illustrations and labels and/or contains more than 3 errors in spelling and
punctuation.
	Work is haphazard and careless. Has none of the required elements.
	

