Additional Proposal Requirements Details:
In addition to the online cover page and budget and feasibility section required for all applications, there are additional proposal requirements based on funding levels, as seen below.
Table 1: Additional proposal requirements
	
	Grant Level

	Requirement
	Assignment
	Single Course
	Dept/Program
	College
	Inter-College

	Assignment Plan Worksheet
	X
	
	
	
	

	Proposal Narrative (3 pages)
	
	X
	X
	X
	X

	Course Plan Worksheet
	
	X
	X
	X
	X

	Curriculum Inventory
	
	
	X
	X
	X

	Email of endorsement from Dept Chair (to ouri@fau.edu)
	X
	
	
	
	

	Letters of support from Dept Chair(s) and Dean(s)
	
	X
	X
	X
	X

1. [bookmark: _GoBack]Proposal Narrative: This is for Single Course, Department/Program, College and Inter-College Level grants ONLY
Maximum three (3) pages. Include the following sections (with section headers).
i. Research and Inquiry Learning Activities: Describe how you will implement URI into the course and curriculum to promote each targeted DTD student learning outcome. Make sure to express the degree that the research and inquiry learning activities are student-centered. Please use the DTD Student Learning Outcomes.
ii. Learning Activity and Assessment Alignment: Describe the alignment between the URI learning activities and the assessments used to measure what students have learned. Make sure to demonstrate a clear alignment between the teaching/URI learning activities and the assessments.
iii. Timeline: Describe or illustrate the timeline to implement the URI activities.
Note: To be eligible for the grant, all projects must include the student learning outcome # 2 “Formulate Question” and at least two other DTD student learning outcomes.

2. Assignment Plan Worksheet: This is for Assignment Level Grants ONLY.
Please include the Assignment Plan Worksheet(s) you have developed with the DTD Assessment Team during the spring term. The assignment plan worksheet should be completed for each assignment (i.e., learning activity or activities and their assessments) proposed through this grant program. The worksheet should provide a description of the assignment, a list of each student learning outcome (and cognitive level), and how each of the targeted SLOs will be assessed AND scored. Note: you must include SLO #2 “Formulate Question” and at least 2 additional SLOs in your enhancement plan.

3. Course Plan Worksheet: This is for Single Course, Department/Program, College and Inter-College Level grants ONLY
Please include the Course Plan Worksheet(s) you have developed with the DTD Assessment Team during the Spring term. The course plan worksheet should be completed for each course proposed through this grant program. The worksheet should include:
i. All selected research related student learning outcomes and their cognitive level. The plan must include the SLO#2 “Formulate Question” and at least two other SLOs. Research intensive courses must include ALL DTD SLOs.
ii. A description of the proposed teaching strategies, learning activities, and student learning assessments for each student learning outcome.
iii. The intensity category of the current and proposed courses.
Note: The Course Plan Worksheet form is provided at http://www.fau.edu/ouri/curriculum_grants.php.

4. Curriculum Inventory (also called curriculum map): This is for Department/Program, College and Inter-College Level grants ONLY
Please include the Curriculum Inventory you have developed with the DTD Assessment Team during the Spring term. The inventory outlines the developmental progression of students’ URI knowledge and skills as they progress through the current curriculum and assists identifying gaps and overlaps within this progression. Your Curriculum Inventory should:
i. indicate when and where DTD SLOs are addressed within the curriculum
ii. establish the OURI intensity level covered by each SLO
iii. identify any gaps and overlaps regarding student engagement in the DTD SLO’s
iv. identify which courses are targeted for revision to address potential gaps and overlaps
Note: If the project includes more than one program, each program should have a separate curriculum inventory. The method to represent the inventory is open, as long as all pertinent information is present. Curriculum inventory resources are provided at http://www.fau.edu/ouri/curriculum_grants.php.
5. Email Endorsement or Letter of Support.
a. Assignment: Email endorsement from the Department/Program Chair/Director.
b. Single Course: Letter of Support from the Department/Program Chair/Director.
c. Department: Letters of Support from the College Dean and Department/Program Chair/Director.
d. College: Letters of Support from the College Dean and Department/Program Chairs/Directors.
e. University: Letters of Support from the College Deans, Department/Program Chairs/Directors, and collaborating faculty.
Note: If the project involves collaboration with internal non-academic or external entities, additional letters of support from each must be provided.

