	
	Grading Matrix – Assignment 2
	Score (25)

	Revised

Introduction

	· Description of research problem
· Brief background of the issue

· A specific research statement

· Relevance to social work

	(0-4)

	Literature Review

	· Adequate discussion and contextualization of the issue
· Appropriate choice of theoretical framework and explanation of how it provides the foundation for the research at hand

· Adequate discussion of the currents status of the research topic and the themes and variables consistent with research hypothesis and / questions
· Specific research hypothesis and / research questions

	(0-3)
(0-3)

(0-3)

(0-3)

	Appendix

	· Clearly articulated quantifiable variables and / or qualitative themes
	(0-2)

	References
	· Minimum 15 references

	(0-2)

	Writing & APA
	· Clear, concise, and concrete writing

· Develops ideas/paragraphs in a logical/coherent order

· No unclear sentences or major grammar errors

· Avoids use of contractions, informal/colloquial language

· Uses correct APA format in citations and in text formatting
· Uses correct APA format in references

· Correct use of direct quotes (quotations marks, citation, & page).
	(0-5)

	COMMENTS:

	TOTAL

* NOTE: Use of quotes or close paraphrases without proper citation will result in a failing grade.

√ = Requirement met
X = Requirement partially met or met with some errors/omissions
0 = Multiple errors (3+), incomplete, missing information, any missing info for quotes
