EVALUATION RUBRIC
Final Assignment: Writing a Research Proposal
Value 20%

	Criteria
	Comments

	Introduction

· Introduces the problem or area of interest. 

· Explains the relevance of the topic to the researcher and field of knowledge. 

· Provides smooth transition to the next section of proposal. 
	

	Statement of Problem or Question

· Specifies clearly the problem or purpose of the research. 

· States concisely the research questions. 

· Provides smooth transition to the next section of proposal.
	

	Literature Review

· Summarizes concisely 5-10 literature items (what, when, where, how). 

· Literature selected includes at least 2 -3 articles that were not reviewed previously during the course. 

· Avoids excessive use of direct quotes. 

· Develops a storyline among the literature that links each item to the problem. 

· Critiques, analyzes, and synthesizes the literature. 

· Identifies the gaps, problems and issues unresolved by the literature. 
	

	Methodology

· Describes and justifies methodology, data gathering methods and design of research. 

· Describes the sample, context, planned analysis, and timeline. 

· Justifies the methodology in relation to the research topic or problem.
	

	Significance of the Proposed Research

· Convinces the reader of the importance of the research. 

· Identifies the theoretical and practical significance of the research. 

· Speculates on implications of anticipated findings.
	

	Writing Qualities

· Writing is clear and concise. 

· Subheadings used to clarify organization. 

· Length appropriate - no more than 2000 words. 

· Writing is in active voice, present verb tense as much as possible. 

· Your voice is present and distinct from article authors. 

· Grammar, spelling, and punctuation are correct. 

· APA format is followed for writing, citations and bibliography. 
	


