.

Social Science Project Evaluation

Research Process Skills
Student _______________________________ Teacher _____________________________

Type of Project __ Date Submitted ________________________

 Rating Comments

	1. Actively participated in the process of identifying a problem to study.

· defined a problem of interest

· demonstrated evidence of a correlation to previous learning

· considered research strategies that would lead to a solution

	
	

	2. Generated questions pertinent to the problem under study.

· spontaneously framed questions

· organized questions into categories

· selected useful questions

	
	

	3. Planning the research

· made a research plan

· located sources of information

· chose or created data-gathering tools

	
	

	4. Gathering and Processing Information: was able to use effective strategies to collect and organize data from various data sources

· sorted data into categories

· distinguished between facts and opinions

· criticized data

· distinguished between relevant and irrelevant documents

· compared data

	
	

	5. Organizing Information: efficiently assembled information into a clear format

· chose a way to communicate information

· made a plan

· identified the essential elements of information

· arranged data into tables, lists, graphs, text or other

· used supporting documents

· able to identify sources

	
	

	6. Communicating Results

· chose appropriate language

· presented a production

· used various supporting materials

· reflected on the learning process and considered ways to make improvements
	
	

Additional Comments __
Rating or Point Scale

