2007 Summer Mathematics and/or Science Programs for Middle School Students

Proposal Evaluation Rubric
	Applicant:

	Total

Score:

	
	Reviewer

Initials:

Rating Guidelines:

Very Good -
Specific and comprehensive. Complete, detailed, and clearly articulated information as to how the criteria are met. Well-conceived and thoroughly developed ideas.

Good -
General but sufficient detail. Adequate information as to how the criteria are met, but some areas are not fully explained and/or questions remain. Some minor inconsistencies and weaknesses.

Fair -
Sketchy and non-specific. Criteria appear to be minimally met, but limited information is provided about approach and strategies. Lacks focus and detail.

Poor -
Does not meet the criteria, fails to provide information, provides inaccurate information, or provides information that requires substantial clarification as to how the criteria are met.

N/A -
Does not address the criteria or simply re-states the criteria.

	Criteria - Proposal Narrative
	Very

Good
	Good
	Fair
	Poor
	N/A

	Recruitment , Selection of Partnering School Districts and Needs Assessment of Participating Middle School Students (15 points)
	
	
	
	
	

	Provides the plan for selecting the partnering school districts and schools, including non-public and charter schools. Describes how the needs of the participating middle school students will be assessed and how that needs assessment will be used to determine the summer program(s) that will be offered
	10.00
	7.50
	5.00
	2.50
	0

	The chart lists all of the partnering school districts and schools and indicates the number and grade level of the participating middle school students. (NOTE: The total per participant cost of the summer program will be calculated using the projected number of participating middle school students.)

	5.00
	3.75
	2.50
	1.25
	0

	Summer Program Description (40 points)
	
	
	
	
	

	Describes the location of the program and the frequency and duration of the program.
	5.00
	3.75
	2.50
	1.25
	0

	Provides a detailed description of the student-centered, hands-on mathematics and/or science activities that will be conducted to improve the student’s content knowledge, understanding, and application of mathematics and/or scientific principles.

	20.00
	15.00
	10.00
	5.00
	0

	Provides an explanation of how each activity is aligned to NYS learning standards and core curricula in mathematics and/or science at the intermediate level (grades 5-8).

	5.00
	3.75
	2.50
	1.25
	0

	Describes how expert, practicing mathematicians and scientists will enrich the summer program through their interactions with the participating students.

	5.00
	3.75
	2.50
	1.25
	0

	Provides a detailed description of how the activities of the summer program are related to the student’s culminating project.
	5.00
	3.75
	2.50
	1.25
	0

	Project Faculty/Staff (15 points)
	
	
	
	
	

	Describes the qualifications of the faculty and how these qualifications will assist in developing and delivering the proposed program activities.
	10.00
	7.50
	5.00
	2.50
	0

	Describes the community college’s past experience(s) and current capacity to operate and coordinate the proposed summer program for middle-school students.
	5.00
	3.75
	2.50
	1.25
	0

	Data Collection (5 points)
	
	
	
	
	

	Provides an outline of the database that will be developed and maintained on student participants, including attendance, district of residence, and school of attendance.
	5.00
	3.75
	2.50
	1.25
	0

	Evaluation (5 points)
	
	
	
	
	

	Describes how the effectiveness of all aspects of the summer program will be evaluated using scientifically-based or evidence-based methods.
	5.00
	3.75

	2.50
	1.25
	0

	 Budget (20 points)
	Very

Good
	Good
	Fair
	Poor
	N/A

	Budget Category and Narrative Forms (15 points)
	
	
	
	
	

	Uses the Budget Category and Narrative Forms to provide an itemized budget and brief narrative of how the requested funds will be used. Provides a clear explanation of how the proposed expenditures are appropriate and necessary to support the project activities and goals and how the proposed expenditures are reasonable for the number of participating students, Includes the total cost per student in the narrative. No more than 5% of the grants funds are used to evaluate the effectiveness of all aspects of the summer program and no more than 5% of the grant funds are used for program administration including indirect costs. There is no equipment with a unit cost of $5,000.00 or more in the budget
	15.00
	11.25
	7.50
	3.75
	0

	Budget Summary Form (FS-20) (5 points)
	
	
	
	
	

	The Budget Summary Form (FS-20) is completed accurately with the totals from the Budget Category and Narrative forms and bears the original signature of the Chief Administrative Officer/College President.
	5.00
	3.75

	2.50
	1.25
	0

Total Score: () out of 100

	Comments

	

PAGE
3

