Midwestern State University FY 2016 – 2017 Faculty Intramural Grant Awards Rubric

[bookmark: _GoBack]Primary Investigator/Co-investigator Name(s):
	Components
	Total Available: 190
	Score

	
	30
	15
	0
	

	Project Concept
	Proposes a project that tightly fits the grant program guidelines and is aligned with MSU’s strategic plan and mission.
	Proposes a project that loosely fits program guidelines and MSU’s strategic plan and mission.
	Proposes project that does not fit with program guidelines, and is not aligned with MSU’s strategic plan and mission.
	

	
	10
	5
	0
	

	Abstract
	Clearly and concisely describes the proposed project in layman’s terms.
	Provides most of the elements needed; is not concise and exceeds normal of length of abstract.
	Is absent or lacks many of the required elements of a quality abstract.
	

	
	10
	5
	0
	

	Originality
	The proposed project contains many significantly original, innovative, or creative aspects(s).
	Project contains some original, innovative, or creative aspect(s).
	The project contains no or few original, innovative or creative aspect(s).
	

	
	10
	5
	0
	

	Research Question or Creative Goal
	The goals or objectives of the project are clearly stated and described.
	The goals or objectives of the project are comprehensible but need further refinement/clarification.
	The goals or objectives of the project are insinuated but are not explicitly stated.
	

	
	20
	10
	0
	

	Methodology and Design
	Proposal clearly describes the methodology, creative design, research plan, processes, or procedures that will be used to complete the project. The approach is appropriate and manageable
	Proposal outlines the methodology, creative design, research plan, processes, or procedures but further clarifications are necessary as to how these are appropriate or manageable.
	Proposal does not explicitly describe the methodology, design, research plan, processes, or procedures that will be used to complete the project.
	

	
	20
	10
	0
	

	Budget Justification
	Budget is detailed and realistic and is within funding guidelines. Budget Justification justifies the projected costs aligned to the content, goals and activities stated in the application.
	Most budget items are detailed and realistic; budget total is within funding guidelines; justification reflects some of the content, goals or activities stated in the application.
	Fails to provide budget; inaccurate or unrealistic budget; budget total not within funding guidelines; justification reflects little or none of the content, goals or activities stated in the application.
	

	
	20
	10
	0
	

	Timeline
	Includes a detailed and realistic timeline for project implementation.
	Indicates the length of time required to complete the project.
	Omits timeline.
	

	
	20
	10
	0
	

	
Scholarly Significance
	The proposed activities are clearly linked into the broader scholarly field at the local, regional, or national level. The scholarly impact is significant.
	The proposed activities are clearly linked into the broader scholarly field at the local, regional, or national level. The scholarly impact is moderately significant.
	Contributions of the proposed activity to the broader field or community are not clearly stated or are nonexistent.

	

	
	20
	10
	0
	

	Dissemination
	Significant products are described, such as presentations at regional or national conferences, publications in peer reviewed journals, or project with quantifiable community impact.
	Products of moderate impact are described, such as presentations at the local level, publications in non-peer reviewed sources.

	The proposed products for dissemination are of minimal impact.
	

	
	30
	15
	0
	

	Likelihood for Success
	Given the project design and requested resources, establishes goals that should be completely achievable.
	Given the project design and requested resources, establishes some goals that are achievable and some that may be difficult to reach.
	Does not establish goals that are supported by the project design and requested resources, or goals be impossible to achieve.
	

	Total Score
	
	
	
	

Per guidelines, meets the following funding priority:
	☐ Early career applicant(s)
	☐ Senior faculty initiating a new line of research or creative endeavor
	☐ Leveraging of award
☐ Interdisciplinary applicants
☐ No funding priority
Funding Recommendation:
☐	Fund in its entirety:
☐	Fund in amount less than requested (specify amount recommended):
☐	Funding not recommended (rationale):
Proposal Strengths:

Proposal Weakness:

Reviewer Name: 								Date:
1

