[bookmark: _GoBack]Research Enhancement Program
Proposal Evaluation Form
College of Fine Arts and Communication

Principal Investigator ___

Title of Proposal ___

Format Guidelines: Accept ______ Reject ______

I. Introduction (10)
a. Literature review/background information 		___________(5)
b. Thesis statement/goals of project 				___________(5)

II. Methodology (25) 						___________(25)
a. Research design, experimental protocols/creativity in methods,
preparation, practice, rehearsal, logistics
b. Data collection, networking, interviews, consultations
c. Data analysis, performance(s), exhibition(s), publication(s)

III. Quality of Proposed Project (55)
a. creativity/originality						___________(10)
b. importance to field						___________(10)
c. qualifications of PI(s)					___________(10)
d. presentation/organization of ideas (written in a
way that people outside the field will understand)	___________(10)
e. professionalism (well written, free of typos/errors etc.)	___________(10)
f. Access to resources						___________(5)

IV. Budget (10)
a. Detail								___________(5)
b. Justification							___________(5)

TOTAL SCORE		___________

