

RWR Research Rubric

	<p>Research Questions Strategies Selecting relevant information Planning</p>
Novice	<ul style="list-style-type: none"> • <i>Selects a topic to investigate with assistance.</i> • <i>Uses research process with assistance.</i> • <i>Selects information, often copying phrases.</i> • <i>Follows organizational plan with supervision.</i>
Apprentice	<ul style="list-style-type: none"> • <i>Chooses a topic and narrows it.</i> • <i>Follows a provided research plan or process.</i> • <i>Selects information based on topic and summarizes or paraphrases.</i> • <i>Organizes time and resources based on models, peer support, group work.</i>
Practitioner	<ul style="list-style-type: none"> • <i>Forms and pursues a question.</i> • <i>Develops a way of researching the question or pursuing the point of view.</i> • <i>Selects relevant sources and information.</i> • <i>Organizes time and resources independently.</i>
Expert	<ul style="list-style-type: none"> • <i>Develops thoughtful and original questions.</i> • <i>Pursues research strategies that are well-matched to the question (e.g. observation, interviews, data collection, and reading) and recognizes new questions or issues as they arise.</i> • <i>Selects relevant and powerful information from a range of diverse sources.</i> • <i>Organizes time and resources to allow for verification, reflection and revision.</i>