Grade Level Descriptors
of A, B, C, C-, D and E

for

Research Project B
Please note:
This is a support material that teachers and students may find useful to assist their interpretation of the performance standards. Teachers may also find the grade level descriptors useful in making assessment decisions. This document is not intended to replace the performance standards.

Grade Level Descriptors of an A for the Research Project B
	Typically at an A standard

The Folio will include a comprehensive plan for research activities that are ethical and fit for purpose. A detailed record of the student’s research includes relevant information/data that is purposefully sorted and analysed. Key findings are identified as they emerge. The exploration of the research question is in-depth. There is detailed consideration of the connection between the capabilities and the research question, demonstrating evidence of comprehensive understanding and development of one or more capabilities.
The Research Outcome has a skilfully designed outcome/product that identifies or demonstrates the key findings, all of which are backed up by evidence and examples drawn from the research. The outcome demonstrates a resolution to the question, substantiated by the results of the research. Ideas are expressed fluently and in a well organised manner that is fit for purpose.

The Evaluation looks back perceptively on the whole research project and critiques the processes undertaken to develop the research. There is critical evaluation of the decisions made and actions taken when faced with challenges and/or opportunities. The evaluation presents insights about the perceived quality of the research outcome and reflects on the significance and limitations of the research. Ideas are communicated fluently and accurately.

	
	Planning
	Development
	Synthesis
	Evaluation

	
	
[image: image1]
	
[image: image2]

[image: image3]

	A
	P1 Thorough consideration and refinement of a research question.

P2 Thorough planning of research processes that are highly appropriate to the research question.
	D1 Thorough and highly resourceful development of the research.

D2 In-depth analysis of information and exploration of ideas to develop the research.

D3 Highly effective development of knowledge and skills specific to the research question.

D4 Thorough and informed understanding and development of one or more capabilities.
	S1 Insightful synthesis of knowledge, skills, and ideas to produce a resolution to the research question.

S2 Insightful and thorough substantiation of key findings relevant to the research outcome.

S3 Clear and coherent expression of ideas.
	E1 Insightful evaluation of the research processes used, specific to the research question.

E2 Critical evaluation of decisions made in response to challenges and/or opportunities.

E3 Insightful evaluation of the quality of the research outcome

ASSESSMENT TYPE 1: FOLIO
Likely characteristics:

· explores and refines a question which has a context and specific focus
· undertakes a number of valid research activities/processes, showing insight into the type of activities suited to exploring the question and obtaining credible information/data

· addresses issues of manageability and considers ethical matters

· takes initiative in response to challenges and opportunities that arise
· pursues a number of aspects of the question
· analysis consists of the grouping of information/data into relevant categories, and annotations or summaries explicitly explore the connections between the selected materials and the research
· distinguishes between what are the emerging findings and what are not

· consciously applies and uses skills and knowledge associated with the question and/or the related discipline to develop the research
· identifies one or more capabilities that are highly relevant to the research question

· demonstrates evidence of how the capability(ies) is understood on a broader, conceptual level and provides evidence of the growth and development of the capability(ies)

· well prepared for, and takes the lead in, the discussion/s.

ASSESSMENT TYPE 2: RESEARCH OUTCOME
Likely characteristics:

· research outcome directly demonstrates or answers the research question
· uses a form and language appropriate to the intended audience of the research outcome

· resolution consists of a clear and explicit answer to the question or a logical end point or a conclusion

· synthesis consists of the deliberate bringing together of the most important knowledge, complex ideas and skills from the research into the research outcome.
· substantiation consists of the identification of key findings from the research and their validation by referenced examples and evidence from their research
· expression is fluent, logical and well suited to the purpose - meaning is clear
· acknowledges sources accurately and consistently.

ASSESSMENT TYPE 3: EVALUATION

Likely characteristics:

· makes balanced judgements about the activities undertaken in relation to the validity of the data/information obtained, manageability and ethical appropriateness
· judgements consider effectiveness, successes, limitations and alternative processes that could have been undertaken
· conclusions are drawn about which research processes were more successful than others in the light of the above
· makes critical judgements on the significance of decisions made when faced with challenges and/or opportunities during the research development
· points to the successes and limitations of the research outcome and its findings which are pertinent and thereby conveys an understanding of the quality of the research outcome
· expression is fluent and logical and ideas are well organised - meaning is clear

Grade Level Descriptors of a B for the Research Project B
	Typically at a B standard
The Folio will include a methodical plan for research activities that are ethical and appropriate to the question. A detailed record of the student’s research includes the information/data that is collected, sorted and often analysed. Findings are identified as they emerge and the exploration of the research question is broad. There is consideration of the connection between the capabilities and the research question, demonstrating evidence of understanding and development of one or more capabilities
The Research Outcome has a well designed outcome/product that identifies or demonstrates the key findings, most of which are backed up by evidence drawn from the research. The outcome demonstrates a resolution to the question which can be supported by the results of some of the research Most of the time, ideas are expressed fluently and in a well organised manner.
The Evaluation looks back over the research project and makes some judgements about the processes undertaken. The decisions made in response to challenges and/or opportunities are evaluated and critiqued. Reflections are made about the importance of the research outcome. For the major part, ideas are expressed fluently and in a well organised manner.

	
	Planning
	Development
	Synthesis
	Evaluation

	
	
[image: image4]
	
[image: image5]

[image: image6]

	B
	P1 Consideration and some refinement of a research question.

P2 Considered planning of research processes that are appropriate to the research question.
	D1 Considered and mostly resourceful development of the research.

D2 Some complexity in analysis of information and exploration of ideas to develop the research.

D3 Effective development of knowledge and skills specific to the research question.

D4 informed understanding and development of one or more capabilities.
	S1 Considered synthesis of knowledge, skills, and ideas to produce a resolution to the research question.

S2 Substantiation of most key findings relevant to the research outcome.

S3 Mostly clear and coherent expression of ideas.
	E1 Considered evaluation of the research processes used, specific to the research question.

E2 Some complexity in evaluation of decisions made in response to challenges and/or opportunities.

E3 Considered evaluation of the quality of the research outcome

ASSESSMENT TYPE 1: FOLIO

Likely characteristics:

· explores the area of research and refines it to a question, without making it as precise or specific as it could be
· plans and undertakes a number of valid and ethical research activities which can elicit the information required
· provides a steady and methodical record of the research
· sometimes responds when challenges and opportunities arise
· analysis consists of sorting information/data, and giving some annotations or summaries identifying the connections between the selected information/data and the research
· shows awareness of emerging findings
· uses skills and knowledge associated with the question and/or the related discipline to develop the research
· identifies one or more capabilities that are relevant to the research question

· makes generalisations about the capability(ies) and the connections to the question, shows some understanding and some development of the chosen capability(ies)
· prepares well for discussion/s and initiates some questions.

ASSESSMENT TYPE 2: RESEARCH OUTCOME
Likely characteristics:

· research outcome addresses the research question
· resolution consists of an answer to the question or a logical end point or conclusion
· synthesis consists of the purposeful combining of knowledge, ideas and skills from the research into the research outcome
· substantiation consists of the extraction of most of the key findings from the research and validation of most by referenced examples and evidence
· expression is for the major part, fluent and logical
· acknowledges sources accurately.

ASSESSMENT TYPE 3: EVALUATION
Likely characteristics:
· makes judgements about the quality and effectiveness of most of the activities undertaken - judgements may not always be balanced and consider both successes and limitations

· judgements are mostly made in relation to the data/information obtained, and ethical appropriateness - may be personally critical of how well the research processes have been undertaken

· reflecting on the research outcome consists of explaining how the key findings have been personally meaningful in broadening personal understanding of the research question
· expression is for the major part, fluent and logical
Grade Level Descriptors of a C for the Research Project B
	Typically at a C standard
The Folio a brief plan for research activities that are connected to the question. An intermittent record of the student’s research includes information/data that is collected and may have some commentary attached. Some findings are identified and some question related skills used. The understanding of the capability (ies) is discussed at a personal level and evidence of development tends to be concrete and practical.
The Research Outcome has an outcome/product that is related to the research. Some key findings are identified and backed up by examples. A resolution is clear but not always justified or supported by evidence from the research. Meaning is clear.
The Evaluation contains a chronological recount of what has been done, while occasionally stating that things worked well or didn’t work well. There is description of the decisions made in response to opportunities or challenges without clear explanation or justification. The research outcome is discussed and includes some simplistic evaluation.

	
	Planning
	Development
	Synthesis
	Evaluation

	
	
[image: image7]
	
[image: image8]

[image: image9]

	C
	P1 Some consideration of a research question, but little evidence of refinement.

P2 Satisfactory planning of research processes that are appropriate to the research question.
	D1 Satisfactory development of the research.

D2 Satisfactory analysis of information and exploration of ideas to develop the research.

D3 Satisfactory development of knowledge and skills specific to the research question.

D4 Satisfactory understanding development of one or more capabilities.
	S1 Satisfactory synthesis of knowledge, skills, and ideas to produce a resolution to the research question.

S2 Substantiation of some key findings relevant to the research outcome.

S3 Generally clear expression of ideas.
	E1 Recount with some evaluation of the research processes used.

E2 Some evaluation, with mostly description of decisions made in response to challenges and/or opportunities.

E3 Satisfactory evaluation of the quality of the research outcome

ASSESSMENT TYPE 1: FOLIO

Likely characteristics:

· shows some thinking about at least one aspect of a broad area of research or a broad question, which lacks a context and specific focus
· plans and undertakes a few research activities which are mostly connected to the area of research
· shows some awareness of the ethical concerns that are relevant to the research
· mostly focuses on getting information/data rather than identifying some key ideas
· does not capitalise on emerging challenges and opportunities
· analysis consists of processing the information/data collected in some way, such as relevant groupings, and some brief comments explaining the relevance of the material to the question
· uses knowledge and skills associated with the question and/or the related discipline, but this may not further the research
· makes some generalisations about the capability(ies) and shows evidence of some development of the capability(ies) through undertaking the research project
· responds with prepared answers to discussion/s without being expansive.

ASSESSMENT TYPE 2: RESEARCH OUTCOME
Likely characteristics:

· research outcome relates to the research question but lacks complexity
· resolution consists of a satisfactory but general answer or end point
· synthesis consists of a simple combining of information and/or knowledge drawn from the research into a research outcome
· substantiation consists of the acknowledgement of some key findings from the research and the validation of some findings with examples
· although the meaning is usually clear, ideas tend to be expressed informally
· not all sources are acknowledged.

ASSESSMENT TYPE 3: EVALUATION
Likely characteristics:

· tends to chronological recount of what was done

· makes some judgements about the success or limitations of the activities undertaken in relation to providing information, without giving specific details
· may make simplistic comments about how the research outcome has been personally meaningful
· although the meaning is usually clear, ideas tend to be expressed informally
Detailed Grade Level Descriptor of a C- for the Research Project B
	Typically at a C- standard
The Folio includes a plan for the research, the student has undertaken limited (usually one or two) research activities to gather information/data, and has sorted and used the information/data without much success in taking the research forward. They have made reference to one or more capabilities and documented some development, often in a concrete or practical way.
The Research Outcome has a tangible outcome/product that includes a finding(s) that can be linked to the research.

The Evaluation contains a descriptive record of the processes and activities undertaken during the project, with brief reference to decisions made in response to challenges or opportunities and the quality of the research outcome.

	
	Planning
	Development
	Synthesis
	Evaluation

	
	
[image: image10]
	
[image: image11]

[image: image12]

	C-
	P1 Some consideration of a research question, but little evidence of refinement.

P2 Satisfactory planning of research processes that are appropriate to the research question.
	D1 Satisfactory development of the research.

D2 Satisfactory analysis of information and exploration of ideas to develop the research.

D3 Satisfactory development of knowledge and skills specific to the research question.

D4 Satisfactory understanding development of one or more capabilities.
	S1 Satisfactory synthesis of knowledge, skills, and ideas to produce a resolution to the research question.

S2 Substantiation of some key findings relevant to the research outcome.

S3 Generally clear expression of ideas.
	E1 Recount with some evaluation of the research processes used.

E2 Some evaluation, with mostly description of decisions made in response to challenges and/or opportunities.

E3 Satisfactory evaluation of the quality of the research outcome

	
	
	
	
	

ASSESSMENT TYPE 1: FOLIO
Likely characteristics:

· identifies a broad area of research or a question but tends to be too broad or too narrow, often unrealistic. It lacks a clear, manageable focus.
· has a plan covering the activities to be undertaken but may be overly generic
· overly relies on a limited number of activities, showing glimpses of awareness of issues of manageability or ethics
· the research activities tend to lead directly to findings or an outcome, rather than coverage of the question or different aspects or perspectives of the question

· provides a simple description of activities and materials collected
· analysis of information involves processing the information/materials in some way, such as selecting and simple sorting

· states some ideas that emerge from the research rather than exploring them in depth
· uses some skills or knowledge that are related to the question
· makes some generalisations about the capability(ies) but has difficulty linking the capabilities to the question. Shows evidence of some development of the capability (ies) through undertaking the research project.
· responds superficially to questions rather than initiating areas in formal discussion/s.

ASSESSMENT TYPE 2: RESEARCH OUTCOME
Likely characteristics:

· the research outcome/product relates to the research question
· outcome may not be put together into an orderly well-functional whole
· resolution may be inconclusive or not supported by evidence from the research
· synthesis consists of the filtering of some knowledge, skills or ideas drawn from the research -depth and complexity are not evident
· some key findings are evident but their potential underdeveloped -substantiation, for some but not all of the findings, consists of the provision of personal reasons and generalisations, rather than evidence or specific examples drawn from the research

· information and ideas can be understood without too much deciphering
· attempts some form of acknowledgment of some sources.

ASSESSMENT TYPE 3: EVALUATION
Likely characteristics:

· mostly relies on narrative, describing the activities undertaken (recount)
· evaluation consists of passing comments about the effectiveness of the activities undertaken to obtain the information needed, or being critical of time management matters
· does not consider the validity of the information , nor management or ethical appropriateness of activities undertaken
· may not document or recognise opportunities or limitations
· ideas can be understood without too much deciphering
Grade Level Descriptors of a D for the Research Project B
	Typically at a D standard
Activity / activities may be only partially planned, and some information/data relevant to the general area has been gathered. A sketchy and disjointed record of the research development or development of ideas is provided.

The Research Outcome is deficient in some way. It may only be tenuously linked to research, or it may lack key findings or a substantiation of ideas.
The Evaluation may have addressed only two of the three evaluation criteria. The Evaluation may engage in irrelevant comments. It may be superficial, focusing on the topic rather than identifying the research processes.

	
	Planning
	Development
	Synthesis
	Evaluation

	
	
[image: image13]
	
[image: image14]

[image: image15]

	D
	P1 Basic consideration and identification of a broad research question.

P2 Partial planning of research processes that may be appropriate to the research question.
	D1 Development of some aspects of the research.

D2 Collection rather than analysis of information, with some superficial description of an idea to develop the research.

D3 Superficial development of some knowledge and skills specific to the research question.

D4 Basic understanding and development of one or more capabilities
	S1 Basic use of information and ideas to produce a resolution to the research question.

S2 Basic explanation of ideas related to the research outcome.

S3 Basic expression of ideas.
	E1 Superficial description of the research processes used.

E2 Superficial description of decisions made in response to challenges and/or opportunities.

E3 Superficial evaluation of the quality of the research outcome

ASSESSMENT TYPE 1: FOLIO
Likely characteristics:

· remains at the level of a generalised area of research but it is not refined to a question

· contains incomplete plans for activity or activities that may be broadly related to the general area of research but lack validity, ethical awareness and consideration of manageability

· collects some materials related to the question but there is an absence of analysis (no processing of the information/data or explanation of why it is relevant to the research)
· identifies one or two ideas that emerge from the research

· focuses overly on the planned research outcome/ product rather than basing activity on research

· tends to be mostly unaware of the question specific knowledge and skills being used
· identifies one or more capabilities in a general way but does not demonstrate an understanding of how the capability may be applied to the question or may make exaggerated claims about the capability which are not reflected in the project

· if the discussion has taken place it is limited due to lack of preparedness. Is unable to engage with the research issues.

ASSESSMENT TYPE 2: RESEARCH OUTCOME
Likely characteristics:
· the research outcome is constructed with a lack of thought
· absence of identification or bringing together of key findings

· question may not be resolved or be inconclusive, finishes abruptly without conclusion

· absence of substantiation - may explain why some decisions were made, but these are rarely related to the research undertaken or the key findings
· ideas can be understood, but lack of attention to the organisation and consideration of purpose hinders coherence

· no acknowledgement of sources other than a bibliography.

ASSESSMENT TYPE 3: EVALUATION
Likely characteristics:
· does not make judgements about the research processes -describes what was done over the project, rather than exploring and judging the effectiveness of the research processes
· comments briefly on the success of some parts of the research outcome rather than identifying new ideas or understandings that have emerged which may be of value, personally or to others
· ideas can be understood, but lack of attention to organization and expression hinders coherence
Grade Level Descriptors of an E for the Research Project B
	Typically at an E standard

The Folio will not include all parts: proposal, research development, and discussion, or all parts may have been attempted but remain at the initial stage. Not much planning and little information/data is obtained. A record of the research development or development of ideas is not provided.
The Research Outcome does not contain all parts or the parts presented are brief. It may not be linked to research, or it does not identify key findings or a substantiation of ideas. The copying of large sections of texts verbatim from other sources may be an issue.
The Evaluation may not have addressed all three elements of the assessment: evaluation of the research processes, evaluation of decisions made in response to challenges/opportunities, reflections on the quality of the research outcome, or it may briefly cover all. Expression is poor.

	
	Planning
	Development
	Synthesis
	Evaluation

	
	
[image: image16]
	
[image: image17]

[image: image18]

	E
	P1 Attempted consideration and identification of an area for research.

Attempted planning of an aspect of the research process.
	D1 Attempted development of an aspect of the research.

D2 Attempted collection of basic information, with some partial description of an idea.

D3 Attempted development of one or more skills that may be related to the research question.

D4 Attempted understanding and development of one or more capabilities
	S1 Attempted use of an idea to produce a resolution to the research question.

S2 Limited explanation of an idea or an aspect of the research outcome.

S3 Attempted expression of ideas.
	E1 Attempted description of the research process used.

E2 Attempted description of decisions made in response to a challenge and/or opportunity.

E3 Attempted evaluation of the quality of the research outcome

ASSESSMENT TYPE 1: FOLIO
Likely characteristics:

· remains at a generalised area of research

· not much planning occurs and does not show awareness of issues of validity, ethical awareness and manageability

· record of research is almost non-existent
· research activities are limited to the internet or one source

· collects some information/data but does not process it
· may write brief statements of personal opinions about the generalised area
· although unaware of the skills being used, does show hints of applying one or more skills that may be relevant
· if the capability is mentioned, it is in terms of why it was chosen rather than demonstrating understanding or development.

· if the discussion has taken place it is very superficial.

ASSESSMENT TYPE 2: RESEARCH OUTCOME
Likely characteristics:
· if present, the research outcome/product has little connection to the research area or the research undertaken
· the research outcome is not present or is carelessly thrown together, well below word/time limits
· much of outcome may be plagiarised, or includes large sections of text verbatim
· is unaware of and does not identify or back up key findings

· ideas are expressed, but with little thought given to organisation or clarity
· no acknowledgement of sources.

ASSESSMENT TYPE 3: EVALUATION
Likely characteristics:
· if the research processes are included, describes some of the activities undertaken in the research project
· if mentioned at all, brief comments are made about the personal benefits obtained from undertaking the research project as a whole, rather than assessing the value of the research outcome
· ideas are expressed, but with little thought given to organisation or clarity
Assessment Type 1: Folio

Assessment Type 2: �Research Outcome

Assessment Type 3: Evaluation

Assessment Type 1: Folio

Assessment Type 2: �Research Outcome

Assessment Type 3: Evaluation

Assessment Type 1: Folio

Assessment Type 2: �Research Outcome

Assessment Type 3: Evaluation

Assessment Type 1: Folio

Assessment Type 2: �Research Outcome

Assessment Type 3: Evaluation

Assessment Type 1: Folio

Assessment Type 2: �Research Outcome

Assessment Type 3: Evaluation

Assessment Type 1: Folio

Assessment Type 2: �Research Outcome

Assessment Type 3: Evaluation

PAGE
Grade Level Descriptors – RPB
13 of 13
Ref: A275513, 2.1

Last Updated: 17/9/13 8:57AM

