[bookmark: _GoBack]EDRE 5550 Field Based Action Research Project
[EDCI Common Assessment for C & I Master’s Outcome #3]
Assignment Description and Scoring Guide

Your final project has two components (1) an oral presentation and (2) a paper.
Oral Presentation:		15-20 minutes

Project Paper:	15-20 page paper

This project will be a field based action research project. In other words, you will conduct research about your own educational practice in your professional setting with aims to better understand the topic of study and improve as an educator. This project is for in-class use only. If the project will evolve into a Plan B paper, thesis, presentation, and/or any other public sharing, UW Institutional Review Board (IRB) approval must be obtained. Please consult with both the course instructor and your graduate adviser and committee to begin this process if necessary (information about the UW IRB process can be found at the following website: http://uwacadweb.uwyo.edu/research/institutional1.asp).

The Project addresses the following standards and outcomes:
UW CURRICULUM & INSTRUCTION MASTER’S OUTCOME #3:
Inquiry: Students will demonstrate a reflective stance toward their professional practice and competence with the key tools of inquiry related to this practice.

NCATE (National Council for Accreditation of Teacher Education) PROFESSIONAL
STANDARD 3:
The unit and its school partners design, implement, and evaluate field experiences and clinical practice so that teacher candidates and other school personnel develop and demonstrate the knowledge, skills, and dispositions necessary to help all students learn. TARGET: Field experiences allow candidates to apply and reflect on their content, professional, and pedagogical knowledge, skills, and dispositions in a variety of settings with students and adults…

NBPTS (National Board for Professional Teaching Standards) Proposition 4:
Teachers Think Systematically about Their Practice and Learn from Experience. This proposition includes educators engaging in-
· Modeling “what it means to be an educated person – they read, they question, they create and they are willing to try new things.”
· Being “familiar with learning theories and instructional strategies and stay[ing] abreast of current issues in American education,” and
· Critically examining “practice on a regular basis to deepen knowledge, expand their repertoire of skills, and incorporate new findings into their practice.”

PRESENTATION/PAPER OUTLINE
The presentation and the paper will both follow the same format.

INTRODUCTION:
· Research question(s) – What have you studied/explored in this project?
· Purpose of the action research/inquiry – What aims/goals/objectives have you tried to accomplish?
· Rationale – Why is this topic/action research project important? What potential contributions will the findings make? Who (audience) will/should be informed by this study?

CONTEXT & DEMOGRAPHICS:
· Context – Where is the study taking place? What contextual factors should the reader know about to help them better understand the study and findings?
· Demographics – Describe the diversity of the subjects involved in the study. Include data specific to subjects’: socioeconomic status; racial and ethnic diversity; gender; ability/disability; etc. Make sure to protect your students/subjects. Represent the data in a way that does not single out any one student/subject by name.

CONNECTIONS TO THE LITERATURE:
· What does existing research/educational literature have to say about your project topic?
· Include studies, citations to articles and references to books to help readers better understand the problem/research questions in context.
· Outline this section by using pertinent topics in the literature review as headings.
· Make sure to include literature connected to study topic as well as the methodology.

METHODOLOGY (Data Collection, Analysis, & Research Ethics):
· Action Research - Briefly describe the action research approach to inquiry and the goals of using action research.
· Data Collection - Describe the data collection tools and processes you have used to gather information related to the research question(s). Include the frequency with which you used data sources (e.g., observation of focus students occurred three times per week from 9:00 – 11:00 a.m. in the regular classroom…)
· Analysis and Interpretation – In what ways have you organized, summarized, and made sense of the data you have collected? What processes did you use to make sure your findings are supported by the data you collected?
· Research ethics to include: permissions & informed consent (district administrators, parents, students, etc.) and IRB approval if needed – Describe the permissions you needed to obtain to conduct this inquiry. Include sample consent /assent forms in appendices. Also, elaborate on issues related to researcher bias and any other ethical dilemmas encountered in the research process.
· Timeframe of Study – When did the inquiry begin? End?

FINDINGS:
· Summarize the major learning from this action research project.
· Present the “big picture” the data paints.
· What conclusions can you draw based on your data analysis and interpretation? This requires that you take time looking at your data, arrange it in different ways, and see what kinds of answers to your questions the data is providing. Include actual data to show specifics and trends.

CONCLUSIONS/IMPLICATIONS:
· Once you have done an analysis of your data, you should step back, look at the questions you posed, and ask yourself what you learned about your students, your teaching, and yourself. Your conclusion should be grounded in the data you have presented and should come as no surprise to the reader.
· You will steadily build your case in this section referring to findings and the previously mentioned literature.
· What actions will you take as a result of your study?
· What specific recommendations result from your action research project?
· What people/groups should explore/adopt these recommendations (teachers? administrators? policymakers? other education stakeholders?)
· What other research questions do you have now?

 REFERENCES:
· A list of all references cited in the paper in APA style

APPENDICES:
· Include any appendices (examples of surveys, interview questions, consent/assent forms, etc…)

Field Based Action Research Project Presentation Evaluation Rubric (Student)
Instructions: Please make enough copies of this rubric to use during presentations.
Fill out a rubric for each presenter during the class meeting(s).
Presenter:					Student #:		Presentation Date:		

	Category
	Distinguished
	Proficient
	Basic

	Introduction/Research Questions/Purpose of research
	-Research Question(s) are clear and appropriate.
-There is a clear purpose to study.
-Introduction communicates importance of inquiry topic.
	-Research question(s) are articulated.
-The purpose of study described but seems too broad or narrow.
-Rationale is addressed in introduction.
	-Research question(s) are vague or not noted.
-There is no indication of a clear area of purpose/focus for the study.
-Rationale either not addressed or ineffective.

	Context & Demographics
	-Context provides the audience with a clear understanding of the contextual environment and factors.
-Demographic information is clear and comprehensive.
	-Context is provided but is vague.
-Demographic information included, but may be unclear and/or incomplete.
	-No context for the study provided.
-No/Inaccurate demographic data included.

	Connections to the Literature
	-Project is firmly grounded in existing literature/research.
	-Project is connected to existing literature/research.
	-There is no attempt to connect the study to existing research.

	Methodology: Data Collection & Analysis, and Ethics
	-Methods of data collection and analysis are clearly described.
-The study would be easy to reproduce.
-Multiple data sources are evident and there is an attempt to triangulate the data.
-A variety of data sources match the research questions.
-Describes and reflects on permissions and ethical issues and factors.
	-Methods of data collection and analysis are stated.
-Multiple data sources are included/discussed.
-Data sources roughly seem to match the research questions.

-Describes permissions and ethical issues and factors.
	-Methods of a data collection and analysis are neither described nor stated.
-Few/no data sources are mentioned.
-Data sources don’t match the research questions.

- Descriptions of permissions and ethical issues and factors are not included.

	Findings
	Findings are clearly stated and supported with data exemplars.
	Findings are stated.
	There are no clear findings.

	Conclusions and Implications
	Conclusions and implications are clearly stated and relate to the findings of the study.
	Some conclusions and implications are included.
	There are no clear conclusions and implications included.

	Organization
	- Presentation follows a clear format.
- Presentation is well organized, succinct, and easy to follow.
	-Presentation partially follows a format.
-Presentation is generally coherent.
	- Presentation does not follow any format.
-Presentation is hard to follow.

	Presentation Style
	- Presentation is interesting and engaging.
-Presentation materials enable audience to better understand the project.
-Presenter uses time well.
	-Presentation is interesting.
- Presenter uses materials effectively.
	-Presentation is uninteresting.
-Presenter doesn’t use any materials (notes, outline, slides, visuals, documentation…) OR uses materials ineffectively.

Comments:

Field Based Action Research Project Write-Up Evaluation Rubric (Instructor)

	Category
	Distinguished
	Proficient
	Basic

	Introduction/Research Questions/Purpose of research
	-Research Question(s) are clear and appropriate.
-There is a clear purpose to study.
-Introduction communicates importance of inquiry topic.
	-Research question(s) are articulated.
-The purpose of study described but seems too broad or narrow.
-Rationale is addressed in introduction.
	-Research question(s) are vague or not noted.
-There is no indication of a clear area of purpose/focus for the study.
-Rationale either not addressed or ineffective.

	Context & Demographics
	-Context provides the audience with a clear understanding of the contextual environment and factors.
-Demographic information is clear and comprehensive.
	-Context is provided but is vague.
-Demographic information included, but may be unclear and/or incomplete.
	-No context for the study provided.
-No/Inaccurate demographic data included.

	Connections to the Literature
	-Project is firmly grounded in existing literature/research.
	-Project is connected to existing literature/research.
	-There is no attempt to connect the study to existing research.

	Methodology: Data Collection & Analysis, and Ethics
	-Methods of data collection and analysis are clearly described.
-The study would be easy to reproduce.
-Multiple data sources are evident and there is an attempt to triangulate the data.
-A variety of data sources match the research questions.
-Describes and reflects on permissions and ethical issues and factors.
	-Methods of data collection and analysis are stated.
-Multiple data sources are included/discussed.
-Data sources roughly seem to match the research questions.

-Describes permissions and ethical issues and factors.
	-Methods of a data collection and analysis are neither described nor stated.
-Few/no data sources are mentioned.
-Data sources don’t match the research questions.

- Descriptions of permissions and ethical issues and factors are not included.

	Findings
	Findings are clearly stated and supported with data exemplars.
	Findings are stated.
	There are no clear findings.

	Conclusions and Implications
	Conclusions and implications are clearly stated and relate to the findings of the study.
	Some conclusions and implications are included.
	There are no clear conclusions and implications included.

	Organization
	- Paper follows a clear format.
- Paper is well organized, succinct, and easy to follow.
	-Paper partially follows a format.
-Paper is generally coherent.
	- Paper does not follow any format.
-Paper is hard to follow.

	Writing style
	-Narrative is well organized and insightful.

-Write up follows a clear format.
	-Narrative uses headings to guide the reader and organize the write up.

-Write up partially follows a format.
	-Narrative is hard to read.

-Organization does not follow any format.

	Writing Conventions
	-Write up is free of grammar, spelling, and punctuation errors.
	-5-10 grammar, punctuation, and/or spelling errors.
	-Several (more than 10) grammar, punctuation, or spelling errors.

	Reference List
	-Citations are correct, in APA style, and relate to the AR project.
	-5-10 errors in APA style.
	-Several errors (more than 10) in APA style.

Comments:

Write Up Total=		

Project Total: 	___/paper + 	/presentation rubrics= 		/Project Total

Action Research Project Cover Page

Name:								

Address: 							

									

Email:									Phone:			

Instructions: Please paper clip this cover page to your final project paper.
Include:
· Your paper, and
· A copy of your presentation materials (Power point slides, overheads, etc,) and
· All completed peer presentation rubrics.

Field Based Action Research Project CEID Evaluation Rubric (Instructor)

	Category
	Distinguished
	Proficient
	Basic

	Paper
Components:
· Introduction
· Context & Demographics
· Connections to the Literature
· Methodology
· Findings
· Conclusions & Implications
	-All paper components present and rich with detail.

	-Most or all of paper components present with enough information for the reader.
	-Most or all of paper components are missing. If present they are ineffective.

	Presentation
Components:
· Introduction
· Context & Demographics
· Connections to the Literature
· Methodology
· Findings
· Conclusions & Implications
	-All components present and rich with detail.

	-Most or all of components present with enough information for the reader.
	-Most or all of components are missing. If present they are ineffective.

2
AR Common Assessment 1-24-09.doc
