RAFFLES ACADEMY 2.0 HANDBOOK

RAFFLES GIRLS' SCHOOL

Contents & Links

1.	USING THIS HANDBOOK				
2.	AN	OVERVIEW OF RAFFLES ACADEMY 2.0	4		
3.	СНО	DOSING A MODULE	6		
	3.1	COURSEWORK MODULES	6		
	3.2	RESEARCH MODULES	7		
	3.3	DUAL-MODULE TRACK (BY INVITATION ONLY)	8		
	3.4	COURSEWORK OR RESEARCH MODULE – WHICH TO CHOOSE?	8		
	3.5	IMPLICATIONS FOR RAFFLES DIPLOMA & YEAR 5-6 RAFFLES ACADEMY	10		
4.	API	PLYING FOR MODULES	11		
5.	REC	QUIREMENTS TO COMPLETE A MODULE	14		
	5.1	GRADING & EVALUATION	14		
	5.2	REQUIREMENTS TO PASS	17		
6.	AN	NEXES	19		
	6.1 6.2	ANNEX 1: RA Coursework Module Evaluation Report Rubric ANNEX 2: RA Research Module Evaluation Report Rubric	19 20		

Version: September 2018

1 USING THIS HANDBOOK

These pages contain essential information about Raffles Academy 2.0 (RA) only, from its aims to the application process and evaluation essentials.

The information provided in this RA Handbook is first accessed by students who are completing Year 2 and would like to take up an RA module in Year 3. They should read the handbook entirely and may refer to it again in Year 3 and Year 4.

The module listing for each academic year can be found in the following folders in the Research Studies & Raffles Academy site on iNet:

- RS & RA Handbooks
- Application Information

Read on to learn more about RA and craft your talent development plan.

The Talent Development Department

Queries or requests for assistance in matters pertaining to Raffles Academy can be sent to:

- Mr Shaun De Souza. Assistant Head, Talent Development (shaun.desouza@rgs.edu.sg) Ext. 863
- Miss Yeo Soo Ling. Director, Talent Development & Student Outreach (sooling.yeo@rgs.edu.sg) Ext. 815

2 AN OVERVIEW OF RAFFLES ACADEMY 2.0

Introduction

Raffles Academy 2.0 (RA) was created to help every RGS student experience the joy of learning by discovering her interests, growing her passions, and mastering skills and knowledge in a chosen area of talent. It is a talent development Platform for all Year 3 and Year 4 students.

RA offers a rigorous multidisciplinary curriculum and an intellectually stimulating environment for the highly motivated. Students can choose from a wide range of rich talent development experiences in the academic and creative or creative problem-solving domains to cater to their interests and talents.

Whether a student is pursuing in-depth or extended study of a body of knowledge or discipline, exploring a newfound interest area or furthering a passion through research, there would be something for her in RA.

Parameters

Raffles Academy is framed by the following parameters.

✓ Non-mandatory enrolment

Students can exercise their freedom of **choice** to commit to an RA module. It is not mandatory.

The **unstructured space** is designed to develop students' intrinsic motivation and the 21st century soft skills of self-awareness, self-management, social awareness, relationship building and responsible decision-making.

① Note: A Year 2 student who chooses to opt out of RA must still officially declare this choice using the RA Application site on iNet.

RA caters to various interests and talents with a range of modules across subject disciplines as well as skills sets. The module durations are varied, allowing students to decide on their level of commitment, and some modules have more than one entry and exit point.

☑ De-emphasised competition

RA emphasises on the quality of instruction; interaction between instructor and student, and between students; and the learning experience. The RA Evaluation Report is **qualitative** and delinked from academic awards or other forms of recognition or tangible benefit.

The structure and processes are designed to **encourage** student enrolment, through a demonstration of *their readiness* for greater depth or breadth of learning, and to **optimise** resources.

Duration

RA modules are conducted by semesters and on a weekly basis.

Semester

The semesters for each cohort are as follows. These durations are subject to minor adjustment to accommodate major school activities and public/school holidays.

➤ Semester 1	Year 3	Term 1 Week 3 - Term 2 Week 7	13 – 15 weeks
➤ Semester 2	Year 3	Term 2 Week 8 - Term 4 Week 3	13 – 15 weeks
➤ Semester 2*	Years 3 – 4	Term 2 Week 8 - Term 1 Week 2	17 – 19 weeks
➤ Semester 3	Year 4	Term 1 Week 3 - Term 2 Week 7	13 – 15 weeks

^{*}RMs of two-semester duration may end in Term 1 Week 2 of Semester 3, giving students time (after the end-of-year examinations) to <u>independently</u> complete outstanding module requirements (e.g. submit a research report, submit a product, present their research in an oral presentation).

Module

A module may be for one semester, two semesters or three semesters. A module may be offered in the first or second semester of an academic year. Information on each module's duration and when it is offered can be found in the listing of module descriptions for each academic year.

Students should be prepared to commit to the module duration when they apply as they must remain in the module for its entire duration to be deemed as having completed it. For example, for a **three-semester module**, students must **complete all three semesters** to complete the module.

① Important note: A student can only be deemed to have completed a module if she remains in the module for its entire duration (among other requirements).

Lesson

Lessons take place weekly and can take the form of classroom lessons, practical work, consultation sessions, and out-of-school activities. In general, lessons are on

However, some modules will extend every week, while others will extend on certain weeks or require an additional lesson on another day of the week. This is to accommodate practical work and fieldtrips.

This information is available in the module description as a Further Requirement. Students should bear this in mind when applying.

[Back to Contents]

3 CHOOSING A MODULE

Students can choose to take up **EITHER** <u>one</u> Coursework Module (CM) **OR** <u>one</u> Research Module (RM) in Year 3.

Application (see section 5) takes place at the end of Term 3 when students are in Year 2. Assessments (see section 6) are conducted for both CM and RM, and students who successfully complete a module will receive a Raffles Academy Evaluation Report.

The module listings for each academic year can be found in <u>Application Information on the</u> Research Studies iNet site.

Module code

Each module is assigned a unique module code. An identifier may be included to inform you of the semester it is conducted (for your cohort) or the duration.

Туре	Module	Identi	fier	
CM	001	-1	⇨	Coursework module 001 of one-semester duration offered to Year 3s in their Semester 1.
CM	001	-3	\Rightarrow	The same module as above offered to Year 4s in their Semester 3.
CM	002		\Rightarrow	Two-semester coursework module 002 (different from 001) offered to Year 3, starting in Semester 1.
RM	020		⇨	Research module 020 of two-semester duration. ① Note: possible extension if student participates in a competition that requires it.
RM	001	Ε	\Rightarrow	Research module 001 of three-semester duration.

3.1 COURSEWORK MODULES

Coursework modules comprise classroom lessons and may include field trips, field studies and experiments. Students are expected to be self-directed, be willing to commit the time to read up, and participate readily during class discussions. Apart from their lesson scope, CMs differ in prerequisite, duration, commitment expected, performance expected and assessment.

There are generally two types of CM, namely Stand-alone and Stacked modules.

☐ Stand-alone coursework module

One-semester duration.

A *stand-alone* CM of one-semester duration may be offered in Semester 1 or Semester 2. Popular modules may be offered repeatedly, once in Semester 1 and again in Semester 2.

Students who require this flexibility can **choose the semester** they wish to take a module, so that they can manage their schedule and pursue other talent development opportunities, like CCA, in the other semester.

① Note: This type of CM <u>may</u> be made available to Year 4 students. This is <u>subject to</u> availability of places in the module, and the applicant having fulfilled all commitments required by the RA module taken in Year 3. A student cannot drop out of an RA module of three-semester duration to take up this CM.

Two-semester duration.

A *stand-alone* CM of two-semester duration begins in Semester 1 and ends in Semester 2. The longer duration accommodates a wider scope and/or additional time needed for practical application. Students must **complete both semesters**.

☐ Stacked coursework module

A *stacked* CM is a sequence of 2 or 3 modules, where each module in the stack is one semester in duration and the first begins in Semester 1. This implies that a *stacked* CM can span **over two or three semesters** respectively. Effectively, a *stacked* CM is to be taken wholly, so students must **commit to all the modules** (i.e. and semesters).

Students must achieve a minimum requirement to be deemed to have completed a module to qualify for the next module in the stack. A student who does not qualify will be given the option or be required to withdraw from the module; the implication is that she is deemed to have not completed the *stack*.

3.2 RESEARCH MODULES

RM comprises creative or creative problem-solving projects and academic research projects. These may be interdisciplinary in nature. RMs can be **two-semester or three-semester in duration**, and students must commit to the entire duration, which is but one criterion to be deemed as having completed the module.

Some RMs may offer students the opportunity to participate in local exhibitions, conferences and competitions, as well as international competitions. Students are selected because they have shown readiness for a wider experience beyond the school, having exceeded expectation, and/or students are selected through a round of evaluation.

3.3 DUAL-MODULE TRACK (BY INVITATION ONLY)

Students who demonstrate very strong aptitude for Raffles Academy and an excellent attitude may be invited to consider taking up both a CM <u>and</u> an RM, as they would be able to meet the demands of both simultaneously.

This is strictly **BY INVITATION ONLY**.

These students would have shown **consistency in performance** and possess a **high level of readiness for greater challenge**. Selection will be based on subject grade point, Grade Point Average, participation in relevant activities and competitions, possession of specific skills sets, performance in selection tests and/or interviews, and teacher recommendations.

Invited students may choose to decline this offer without implication to their regular RA application.

3.4 COURSEWORK OR RESEARCH MODULE - WHICH TO CHOOSE?

Coursework Modules and Research Modules are crafted for different student profiles. A student should choose a module that would match her learning style, is of an area of study in which she is interested and is an overall best 'fit'. The latter is to take into consideration her other developmental plans in her CCA, VIA project, student leadership role and Elective Programme, such as the school's Music Elective Programme (MEP), Special Art Programme (SAP), Regional Studies Programme (RSP), or *Third Language* conducted at MOE Language Centre.

Considering a Coursework Module

CMs offer 'stretch' with structure: the opportunity to read and learn beyond the academic curriculum through learning experiences planned by the teachers. This suits students who have a passion for the subject or discipline and want the challenge to learn more and prefer structured sessions and activities.

<u>Stand-alone coursework modules</u>

Stand-alone CMs offer **breadth** of study and exposure to topics not usually taught in the curriculum.

Some are contained within one semester and suitable for students who wish to focus on other aspects of school life and need to better manage their commitments.

For example, a student athlete may be busy with training for the National School Games or ASEAN School Games, or a student in a performing arts CCA may have training for the Singapore Youth Festival or an upcoming concert. If a student would be busy in Semester 1, she may take up a *stand-alone* CM in Semester 2 during the off-peak season. However, if the CM she wants is only offered in Semester 1, she will have to forego that CM and choose another.

Stacked coursework modules

Stacked CMs offer breadth, as well as an **in-depth** study of a topic, subject or discipline over a sustained duration (i.e. two or three semesters).

Considering a Research Module

RMs are characterised by investigation and creative problem solving. They require a long-term commitment of at least one year, as the process is as important as the product. Collaborative learning is the vehicle by which ideas build on ideas and the team works towards a common goal.

This is for students who prefer this approach in learning a subject or discipline in **depth** or developing mastery of certain skills through collaboration with their peers, and with the teacher as mentor and guide, over a sustained duration.

Creative or creative problem-solving projects

In creative problem-solving projects, students enjoy finding solutions to a problem (like in Odyssey of the Mind, Community Problem Solving programmes or School-based Research projects) because they learn from the rigorous research, experimenting with and creating solutions, and sharing their solution through presentation or performance.

Creative product research projects like those in the Film Cluster and Fashion Cluster allow students time to work on their project for one year or more and showcase their product to a wide audience (e.g. a film screening, a fashion show).

Hands-on projects like those in Junior Inventors Cluster and F1 in Schools excite students who love 'tinkering', as these projects nurture interest and develop knowledge and skills further.

Academic research projects

Mentorship programmes like the Science Mentorship Programme (SMP) and Humanities and Social Science Research Programme (HSSRP) give students the opportunity to be mentored by academics in a university, industry experts and the like.

Students can also initiate their own research in an academic area by participating in School-based Academic Research Projects, e.g. in mathematics, science, sports science, the humanities, the languages and literary studies.

Back to Contents

3.5 IMPLICATIONS FOR RAFFLES DIPLOMA & YEAR 5-6 RAFFLES ACADEMY

When choosing between RA modules, students should also bear in mind that some modules may lead to recognition in the Raffles Diploma (RD) and some do not.

For example, participation in the Odyssey of the Mind (OM) RM and doing well enough to be selected to represent Singapore at the OM World Finals is recognised in the RD Cognitive domain. Refer closely to the module descriptions for information on this.

All students are eligible to apply to Raffles Academy Year 5-6 at Raffles Institution, regardless of whether they have participated in RM or CM. All Year 5-6 applicants of the Raffles Academy offered at Raffles Institution are required to sit for its selection tests.

Your passion, traits and competencies developed in the Raffles Programme and its Raffles Academy will stand you in good stead for your studies at Years 5-6 at Raffles Institution and beyond.

4 APPLYING FOR MODULES

Refer to the Module Listings for the required dates and deadlines for the following activities and items.

Online RA Application

The online link to RA Application can be found in the <u>Research Studies & Raffles Academy</u> site on iNet.

Online application will take place at the end of Term 3 for Year 2 students. All Year 2 students must log on to iNet to either

- i. Indicate their RA module choices, or
- ii. Declare that they do not wish to take up any RA module.① Note: This declaration is required for administrative tracking, with no further implication.

Year 3 students may also be invited to apply for CMs in Semester 3, subject to module availability and the student having fulfilled her Year 3 RA commitments before the CM commences when she is in Year 4. However, Year 2 students will be given priority.

Each student may <u>select and rank up to three (3)</u> modules from the list of CM and RM. Their selection should reflect their interest in, readiness for, and ability to commit to each module.

Students should not miss the deadline as they would have received an email alerting them to apply.

Parent's Acknowledgement Form

After making their selection, students are to print a hard copy of the Parent's Acknowledgement Form and obtain their parent's signature to indicate they have parental endorsement of their RA selection.

Students must **submit the signed Parent's Acknowledgement Form upon first return to school in Term 4** to the RGS General Office. A student who does not submit this form by the Wednesday of Term 4 Week 1 would have made void her application.

Other Application Requirements & Selection Criteria

Having read the module listings and referred to the application briefing slides, students would know of the (if any) additional application requirements and selection criteria of each module they had selected.

Applicants <u>may</u> possibly be required to do one or more of the following, which serve as selection criteria.

For	For		
CM	RM		When?
\times	\checkmark	(i) Submit additional application forms	
			or during post-EYA period
\times	\checkmark	(ii) Submit a product or portfolio	During post-EYA period
\times	\checkmark	(iii) Attend a selection trial or audition	During post-EYA period
\checkmark	\checkmark	(iv) Attend an interview	During post-EYA period
\checkmark	\times	(v) Take a selection test	During post-EYA period

In addition, the following may also be considered but no action by applicants is required.

CM	RM	
\checkmark	$\overline{\checkmark}$	(vi) Grade point for a relevant subject
\checkmark	\checkmark	(vii) Grade point average
\checkmark	\checkmark	(viii) Participation in related activities (e.g. competitions)
\times	\checkmark	(ix) Evidence of specific skills sets
\checkmark	\times	(x) Teacher observations

Allocation of Modules

The school will try its best to allocate every student a module that she has chosen. A student is allocated a module according to the rank order of the modules in her application. The school will not prioritise any module, be it RM or CM, on its own accord without first informing students in the Module Listing of this necessity due to the module being offered as part of a programme run by the Gifted Education Branch of MOE.

However, to be eligible for a module, the student must have first met the selection criteria (if any), failing which, her next choice is exercised.

In the event of an **undersubscription**, the module will be cancelled, and her next choice will be exercised. In the event of an **oversubscription**, a ballot will be conducted; if she is not selected, her next choice will be exercised.

The application results will be published in mid-December.

Opting out of Raffles Academy

As participating in RA is **NON-MANDATORY**, Year 2 students who choose to opt out of RA and not apply for any CM or RM must still officially declare this choice using the RA Application site on iNet.

Students will also need to provide the reason she has chosen not to participate in RA. E.g. 'I am a high-performance athlete who trains many hours and represents Singapore in international competitions', 'I would like to focus on my own leadership development', 'I would like to focus on my studies as I would like to do better in subject X'.

The declaration and reason are used for administrative tracking without further implication to the student.

New and Returning Students

Year 3 students who have just joined the school or have just returned should spend the first few months adjusting to school life. They are advised to take up a CM instead of an RM when they are ready.

5 REQUIREMENTS TO COMPLETE A MODULE

A student is deemed to have successfully completed (i.e. passed) an RA module if she satisfies all module requirements. They are:

- 1. Attain an overall pass in the module evaluation;
- 2. Fulfil attendance requirements; and,
- 3. Remain enrolled in the module (i.e. not withdrawn) until its completion.

Having completed a module, she will receive the *Raffles Academy Evaluation Report* at the end of Year 4.

5.1 GRADING & EVALUATION

Assessments conducted in RA vary in quality (type) and quantity (number or duration) and are dependent on the nature of the module. Using these assessments, teachers will derive a grade for each evaluation criterion. CM and RM use similar and related evaluation criteria. At the end of each academic year, a student's performance in a CM or RM will be recorded in the Raffles Academy Evaluation Report.

Evaluation Criteria

Students in CMs are graded on 'Knowledge & Skills' (2 cognitive criteria) and 'Personal Attributes' (1 affective criterion, from a composite of 3). CM criteria are limited to three broad measures that reflect the intent and nature of CMs in general, which cater to nurturing the abilities and positive traits that characterise the high-ability learner.

For RMs, students are graded on two broad areas, namely 'Process & Product' (10 cognitive criteria) and 'Personal Attributes' (6 affective criteria). RM criteria reflect the components of a research or problem-solving process, which would apply regardless of the type of RM. Except the OM RM, where one criterion is different, RMs use the same evaluation criteria.

Individual & Group Grades

In CM, there are only *Individual grades*.

However, as students work in groups in RMs, some criteria assess the group and all members would receive the same *Group grades*, as precise accounting of the contributions of the individual is nearly impossible or would hamper collaborative learning. The remaining criteria, including those under 'Personal Attributes', assess the student individually and she would receive an *Individual grade*.

There are 9 *Group grades* and 7 *Individual grades*.

The table below illustrates the similarities (as coloured) and differences between Year 2 Research Studies (RS), Research Module and Coursework Module. Research Studies is included to show a developmental connection from RS to RA, and the consistent attention to nurturing personal attributes over the years of study.

Comparison of Criteria

PROCESS 8	k PRODUCT	KNOWLEDGE & SKILLS
Research Studies	Research Module	Coursework Module
Group	grades	Individual grades
Mentor proposes aims	Set Aims	Teacher determines outcomes
Review Literature	Review Literature	Apply Advanced Content
Apply Methodology	Apply Methodology	This refers to an ability to understand and apply
Analyse Information	Analyse Information	above-grade level or extensions of knowledge,
Apply Reasoning	Apply Reasoning	information and skills, and is comparable to the adjacent RM criteria.
Think Creatively	Think Creatively	Think Creatively.
	Apply Conventions	Creativity can be shown in perspective, process,
	Use Language	analysis, reasoning, product, solution, report,
Engage Audience	Engage Audience	presentation, performance, new question and so on.
	Individual grade	
	Answer Question	

PERSONAL ATTTRIBUTES					
Research Studies	Research Module	Coursework Module			
Individu	al grades	Individual grade			
Be Self-directed	Be Self-directed	Show	Be Self-directed		
Be Reflective	Be Reflective	Commitment to	Be Reflective		
Collaborate	Collaborate	Learning			
Contribute to group	Contribute to group	A composite of the 3 on the right.	Contribute to		
		5 on the right.	group		
Demonstrate Resilience	Demonstrate Resilience				
Ensure Project Integrity	Ensure Project Integrity				

Rubrics

The Raffles Academy Coursework Module Evaluation Report Rubric is found in Annex 1, while the Raffles Academy Research Module Evaluation Report Rubric is found in Annex 2. Both rubrics list the assessment criteria ("components") and corresponding standards.

Assessment Types

Various modes of assessment may be used, depending on the nature and duration of the module, some of which will contribute to the overall grades.

'Knowledge & Skills' may be assessed through a pen-and-paper test/quiz, report/essay, oral presentation/performance/demonstration, artwork/artefact/model and portfolio/reflection.

'Process & Product' may be assessed through the aspects of the research process or problemsolving approach, execution of a method, application of knowledge and skills to a problem, documentation and analysis, a journal, oral presentation, report and product.

'Personal Attributes' may be assessed through teacher observation, peer assessment, reflections and portfolio.

5.2 REQUIREMENTS TO PASS

Evaluation Requirements

The details of <u>summative</u> assessment modes will be made available to enrolled students during the module. Student performance in each summative assessment contributes towards the overall grade of the components in the rubric.

Coursework module

To pass a CM, a student must attain a minimum grade of 'Developing' for <u>all</u> three components, namely (i) Apply Advanced Content, (ii) Think Creatively, and (iii) Show Commitment to Learning.

Research module

To pass an RM, a student must attain a minimum of 'Developing' for at least 7 out of the 9 *Group grades*, namely (i) Set Aims, (ii) Review Literature, (iii) Apply Methodology, (iv) Analyse Information, (v) Apply Reasoning, (vi) Think Creatively, (vii) Apply Conventions, (viii) Use Language, and (ix) Engage Audience; and <u>all</u> 7 of the *Individual grades*, namely (i) Answer Question, (ii) Be Self-directed, (iii) Be Reflective, (iv) Collaborate, (v) Contribute to Group, (vi) Demonstrate Resilience, and (vi) Ensure Project Integrity.

Attendance Requirements

In addition, students are expected to attend all lessons or consultations sessions. The school attendance policy applies.

Specifically, for CM, students must attend at least 11 out of the 13 lessons (where 'absent' is computed as per school attendance policy) to be deemed as having completed the module.

Withdrawal from RA

A student may be withdrawn before the module ends if she does not or is unable to fulfil either the assessment or attendance requirement, indicative of her levels of readiness and commitment respectively. A student who is withdrawn or withdraws from a module would not receive the *Raffles Academy Evaluation Report*.

A student may request, with very good reason, to withdraw from a module. This request is to be taken very seriously. The request is to be made in writing via email to Head, Talent Development.

Back to Contents

6 **Annexes**

6.1 ANNEX 1: RA Coursework Module Evaluation Report Rubric

RAFFLES ACADEMY COURSEWORK MODULE EVALUATION RUBRIC

KNOWLEDGE & SKILLS					
Component	Distinguished	Excellent	Proficient	Developing [#]	
Apply Advanced Content Demonstrate understanding of the course content Applies knowledge and skills relevant to the course AND/OR Scores overall in course assessments	 Demonstrates indepth understanding of the course content Applies extensive knowledge and skills relevant to the course AND/OR Scores at least 80% overall in course assessments 	Demonstrates considerable understanding of the course content Applies substantial knowledge and skills relevant to the course AND/OR Scores at least 70% in overall course assessments	 Demonstrates general understanding of the course content Applies sufficient knowledge and skills relevant to the course AND/OR Scores at least 60% in overall course assessments 	 Demonstrates superficial understanding of the course content Applies tenuous knowledge and skills relevant to the course AND/OR Scores at least 50% in overall course assessments 	
Think Creatively* Is resourceful and innovative in developing ideas	■ Is consistently resourceful and innovative in developing ideas	Is mostly resourceful and innovative in developing ideas	■ Is somewhat resourceful and innovative in developing ideas	■ Is hardly resourceful and innovative in developing ideas	

^{* &#}x27;Not Applicable' is an available option.

PERSONAL ATTRIBUTES						
Sub-component	4	3	2	1		
Be Self-directed Prepares for and follows up on lessons	Consistently prepares for and follows up on lessons	Often prepares for and follows up on lessons	Sometimes prepares for and follows up on lessons	Hardly prepares for and follows up on lessons		
Be Reflective Evaluates own learning	Evaluates own learning in a perceptive manner	Evaluates own learning in a thoughtful manner	Evaluates own learning in a predictable manner	 Evaluates own learning in a trivial manner 		
Contribute to Lessons Contributes valuable ideas and/or skills	Consistently contributes valuable ideas and/or skills to lessons and/or collaborative tasks	Often contributes valuable ideas and/or skills to lessons and/or collaborative tasks	Sometimes contributes valuable ideas and/or skills to lessons and/or collaborative tasks	Hardly contributes valuable ideas and/or skills to lessons and/or collaborative tasks		
The 'Shows Commitment to Learning' grade is determined from the total of the <i>Sub-component</i> scores. Component Distinguished Excellent Proficient Developing						
Show	Scores 11-12	Scores 8-10	Scores 5-7	■ Scores 3-4		

Approx. grade point equivalent: Distinguished (3.6-4.0) | Excellent (3.2-3.6) | Proficient (2.8-3.2) | Developing (2.0-2.8) | Unclassified (<2.0)

Back to Contents

Commitment to

Learning

6.2 ANNEX 2: RA Research Module Evaluation Report Rubric

RESEARCH MODULE EVALUATION REPORT RUBRIC

PROCESS & PRODUCT (GROUP)					
Component	Excellent	Proficient	Adequate	Limited	
Set Aims Identifies and articulates a research area Review	 Identifies and articulates a significant research area Uses an extensive 	 Identifies and articulates a relevant research area Uses a substantial 	 Identifies and articulates a predictable research area Uses a sufficient 	 Identifies and articulates a trivial research area Uses a narrow 	
Literature Uses a range of relevant and credible sources Retrieves information Synthesises the information with clear links to the project aims Explains ideas with evidence and detail	range of relevant and credible sources Retrieves significant and pertinent information Synthesises the information skilfully and insightfully, with consistently clear links to the project aims Explains ideas with extensive evidence and detail	 Toses a substantial range of relevant and credible sources Retrieves meaningful and relevant information Synthesises the information systematically and thoughtfully, with mostly clear links to the project aims Explains ideas with substantial evidence and detail 	range of relevant and credible sources Retrieves appropriate and generally applicable information Synthesises the information appropriately and simplistically, with fairly clear links to the project aims Explains ideas with partial evidence and detail	range of relevant and credible sources Retrieves trivial and vague information Synthesises the information haphazardly and tenuously, with unclear links to the project aims Explains ideas with sketchy evidence and detail	
Apply Methodology Carries out procedures or methods accurately, such that the data collected addresses the issue or problem.	Always carries out procedures or methods accurately, such that the data collected fully addresses the issue or problem	Often carries out procedures or methods accurately, such that the data collected mostly addresses the issue or problem	Sometimes carries out procedures or methods accurately, such that the data collected somewhat addresses the issue or problem	Hardly carries out procedures or methods accurately, such that the data collected hardly addresses the issue or problem	
Analyse Information Interprets information Uses appropriate analytical approaches	 Insightfully interprets information Always uses appropriate analytical approaches 	 Thoughtfully interprets information Often uses appropriate analytical approaches 	Simplistically interprets information Sometimes uses appropriate analytical approaches	 Tenuously interprets information Hardly uses appropriate analytical approaches 	
 Apply Reasoning Applies reasoning in a logical manner Addresses errors in reasoning Draws logical conclusions 	 Applies reasoning in a consistently logical manner Fully addresses errors in reasoning Always draws logical conclusions 	 Applies reasoning in a mostly logical manner Mostly addresses errors in reasoning Often draws logical conclusions 	 Applies reasoning in a fairly logical manner Somewhat addresses errors in reasoning Sometimes draws logical conclusions 	 Applies reasoning in a hardly logical manner Hardly addresses errors in reasoning Hardly draws logical conclusions 	
Think Creatively Is resourceful and innovative in developing ideas	Is consistently resourceful and innovative in developing ideas	Is mostly resourceful and innovative in developing ideas	■ Is sometimes resourceful and innovative in developing ideas	 Is hardly resourceful and innovative in developing ideas 	

Apply Conventions - Adheres to conventions	Consistently adheres to conventions	Mostly adheres to conventions	Sometimes adheres to conventions	Hardly adheres to conventions
Use Language Uses accurate and clear language Uses an appropriate register, style and tone	 Consistently uses accurate and clear language Uses a fully appropriate register, style and tone 	 Mostly uses accurate and clear language Uses a mostly appropriate register, style and tone 	 Sometimes uses accurate and clear language. Uses a somewhat appropriate register, style and tone 	 Hardly uses accurate and clear language Uses a hardly appropriate register, style and tone

ORAL PRESENTATION (GROUP)						
Component	Excellent	Proficient	Adequate	Limited		
Engage Audience Communicates ideas Organises ideas	■ Communicates pertinent ideas, where the information is specific and important, thereby enhancing the presentation. ■ Organises ideas skilfully	 Communicates relevant ideas, where the information helps the audience understand the presentation. Organises ideas systematically 	 Communicates general ideas, where the information is correct but needs more focus to help the audience understand the presentation. Organises ideas appropriately 	 Communicates trivial ideas, where the information does not really help the audience understand the presentation. Organises ideas haphazardly 		

ORAL PRESENTATION (INDIVIDUAL)						
Component*	Excellent	Proficient	Adequate	Limited		
Answer Question Shows understanding of the research topic through the answer	■ Shows extensive understanding of the research topic through the answer	■ Shows substantial understanding of the research topic through the answer	■ Shows sufficient understanding of the research topic through the answer	■ Shows narrow understanding of the research topic through the answer		

^{*&#}x27;NA' option is available, where there is no Question & Answer component in the Oral Presentation.

PERSONAL ATTRIBUTES (INDIVIDUAL)					
Component	Excellent	Proficient	Adequate	Limited	
Be Self-directed (CCE Core Value: Responsibility) Uses effective strategies to keep on task Follows up on feedback	 Consistently uses effective strategies to keep on task Consistently follows up on feedback 	Often uses effective strategies to keep on task Often follows up on feedback	Sometimes uses effective strategies to keep on task Sometimes follows up on feedback	 Hardly uses effective strategies to keep on task Hardly follows up on feedback 	
Be Reflective Relates present ideas, concepts or processes to previous ones Evaluates own actions and learning	 Relates present ideas, concepts or processes to previous ones in a deep and sustained way Evaluates own actions and learning in a perceptive manner 	 Relates present ideas, concepts or processes to previous ones in a meaningful way Evaluates own actions and learning in a thoughtful manner 	 Relates present ideas, concepts or processes to previous ones in a cursory way Evaluates own actions and learning in a predictable manner 	 Relates present ideas, concepts or processes to previous ones in a tenuous way Evaluates own actions and learning in a trivial manner 	
Collaborate (CCE Core Values: Harmony, Respect, Care) Promotes effective groups collaboration Shows sensitivity to others Works towards group goals	 Actively promotes effective group collaboration Consistently shows sensitivity to others Consistently works towards group goals 	Often promotes effective group collaboration Often shows sensitivity to others Often works towards group goals	 Sometimes promotes effective group collaboration Sometimes shows sensitivity to others Sometimes works towards group goals 	 Hardly promotes effective group collaboration Hardly shows sensitivity to others Hardly works towards group goals 	
Contribute to Group Plays a role in completing the project Contributes valuable ideas Produces work of quality Takes the initiative to move the group forward when required	 Plays an extensive role in completing the project Always contributes valuable ideas and skills Produces work of high quality Always takes the initiative to move the group forward when required 	 Plays a substantial role in completing the project Mostly contributes valuable ideas and skills Produces work of fairly high quality Often takes the initiative to move the group forward when required 	 Plays a reasonable role in completing the project Sometimes contributes valuable ideas and skills Produces work of reasonable quality Sometimes takes the initiative to move the group forward when required 	 Plays an insignificant role in completing the project Hardly contributes valuable ideas and skills Produces work of poor quality Hardly takes the initiative to move the group forward when required 	
Demonstrate Resilience (CCE Core Value: Resilience) • Shows determination • Adopts effective strategies to overcome challenges	 Consistently shows determination to complete the project Consistently adopts effective strategies to overcome challenges 	Often shows determination to complete the project Often adopts effective strategies to overcome challenges	Sometimes shows determination to complete the project Sometimes adopts effective strategies to overcome challenges	 Hardly shows determination to complete the project Hardly adopts effective strategies to overcome challenges 	
Ensure Project Integrity (CCE Core Value: Integrity) Attends to ethical concerns	Consistently attends to ethical concerns in the project	Often attends to ethical concerns in the project	Sometimes attends to ethical concerns in the project	Hardly attends to ethical concerns in the project	

[Back to Contents]