[image:]2016 Curriculum Grants Program
Pre-Proposal Review Form

Program Guidelines: The purpose of the Curriculum Grant Program is to provide seed funding for the incorporation of undergraduate research and inquiry practices into curricular elements that engage undergraduate students.
	Reviewer’s number:
	

	Pre-proposal number:
	

	Pre-proposal title:
	

	Funding level:
	_____ Assignment ($500-$1,000)
_____ Course (up to $5,000)
_____ Program (up to $10,000)
_____ College – Single College (up to $15,000)
_____ Intercollege – Multiple Colleges (up to $20,000)

Review Instructions: Please rate each category from 1-3:
3 = Exemplary
2 = Adequate
1 = Inadequate or Needs Improvement
	Category
	Rating

	1. Teaching/Learning Strategies: The extent of the URI enhancements and the degree that they are student-centered and promote the specified learning targets.
	

	2. Assignments and Assessment: The degree of alignment between the learning targets, the learning activities, and the methods of assessing student performance
	

	3. Sustainability: The degree that the curricular change(s) fits into the course/program(s)--(For
 Program and College level applications), the extent that the project aligns with the department's
 vision for the course/program, and the degree of support from the department chair to make
 the enhancement a permanent change.
	

	4. Intensity and Impact: The number of learning areas targeted, and the scope of impact (i.e., how many students, courses, and programs are impacted annually).
	

	5. Feasibility: The degree that the resources are adequate for the activities, and the timeline is appropriate
	

	TOTAL
	

Reviewer’s Additional Comments (Please include at least two comments in this section. Since this is a pre-proposal,
any suggestions to improve the project would be helpful.
[bookmark: _GoBack]
image1.jpg
F' U FFICE OF UNDERGRADUATE
QA RESEARCH AND INQUIRY

Florida Atlantic University

