Research/Study Statement of Purpose Rubric: This Page is for those proposing only to Study
The following is a rubric designed for the Fulbright Research/Study Projects. Some applicants will be applying only to do research, some only to study, and some a combination. If the applicant is interested in doing both study and research abroad, both rubrics below (research & study) should be utilized.
	Criteria
	5
	4
	3
	2
	1
	0

	By the end of the first paragraph, the reviewer knows what the applicant proposes to do and has been given a reason to keep reading.
· Clearly states the proposed program in the country to which he/she is applying
· Captures reviewer’s attention and interest
· Introduces relevance of proposed host country
	
	
	
	
	
	

	The reason for which this program was chosen is explained clearly and succinctly.
· Demonstrates why program is best undertaken in this country
· Explains what is important or significant about the program, demonstrating a knowledge of the program (including specific reasons for why he/she wishes to pursue it)
· Explains what activities (coursework and/or original research) will be undertaken when, by presenting a clear timeline*
	
	
	
	
	
	

	The applicant makes an argument for why he/she is qualified to undertake this program.
· Demonstrates qualifications by listing specific courses and relevant experience
· Explains language demands and skills
· Highlights any prior experience in the country 
· Demonstrates that applicant possesses (or will learn) required academic/field-specific background to undertake the proposed program
	
	
	
	
	
	

	Clearly explains the contributions she/he will make toward the Fulbright goal of promoting cultural exchange and mutual understanding, specifically aligned with program to which he/she is applying
· Demonstrates rich knowledge of country 
	
	
	
	
	
	

	Explains how the program will help further the applicant’s academic and professional development.
· Indicate specialized training unique to program of study (if applicable)
	
	
	
	
	
	

	There is a convincing explanation for how the applicant will engage with the host country community.
· If appropriate, the applicant’s proposed plan for study is explained and connections made to the proposed project
· Identifies other ways to engage with the host country (clubs or music groups to join, sporting opportunities, etc.)
	
	
	
	
	
	

	Communicates the relevant ideas well.
· The paper is well-written, easy to follow, and complete
· No grammatical or spelling errors
· Attentive to intended audience
· Clearly organized, well developed line of argument
· Effectively communicates all ideas in 2 pages
	
	
	
	
	
	


[bookmark: _GoBack]Research/Study Statement of Purpose Rubric: This Page is for those proposing only to Research
	Criteria
	5
	4
	3
	2
	1
	0

	By the end of the first paragraph, the reviewer knows what the applicant proposes to do and has been given a reason to keep reading.
· Clearly states hypothesis or research question
· Captures reviewer’s attention and interest
· Introduces relevance of proposed host country
	
	
	
	
	
	

	The project is explained clearly and compellingly, in a manner appropriate for a non-specialist reader.
· Succinctly explains what will be studied 
· Demonstrates why project is best undertaken in this country
· Explains what is important or significant about the project, demonstrating a knowledge of other work on this topic
· Explains what activities (coursework and/or original research) will be undertaken when, by presenting a clear timeline*
	
	
	
	
	
	

	The applicant makes an argument for why he/she is qualified to undertake this project.
· Demonstrates qualifications by listing specific courses and relevant experience
· Explains language demands and skills
· Highlights any prior experience in the country 
· Demonstrates that applicant possesses (or will learn) required methodological skills and training
	
	
	
	
	
	

	The applicant makes a convincing argument for why he or she can feasibly complete the project.
· Clearly explains the contribution the project will make toward the Fulbright goal of promoting cultural exchange and mutual understanding
· Demonstrates rich knowledge of country
· Shows how the project can be completed in nine months
· Discusses available resources in host country necessary to support the project
· Shows how the culture and politics of the host country affect the project
	
	
	
	
	
	

	An appropriate methodology is explained in detail.
· Clearly explains proposed research operations and tasks
· Specifies activities that will be undertaken to collect information, and the techniques that will be used to analyze it
	
	
	
	
	
	

	Explains how the project will help further the applicant’s academic and professional development.
· Clearly explains proposed research operations and tasks
· Specifies activities that will be undertaken to collect information, and the techniques that will be used to analyze it
	
	
	
	
	
	

	There is a convincing explanation for how the applicant will engage with the host country community.
· Host country affiliation has been secured
· If appropriate, the applicant’s proposed plan for study is explained and connections made to the proposed project
· Identifies other ways to engage with the host country (clubs or music groups to join, sporting opportunities, etc.)
	
	
	
	
	
	

	Communicates the relevant ideas well.
· The paper is well-written, easy to follow, and complete
· No grammatical or spelling errors
· Attentive to intended audience
· Clearly organized, well developed line of argument
· Effectively communicates all ideas in 2 pages
	
	
	
	
	
	


