

EVALUATION RUBRIC: PRELIMINARY EXAM - PROPOSAL PRESENTATION

		Date: __________________

	Evaluation/Guidance
	Needs Significant Improvement
	Needs Improvement
	Acceptable
	Very Good
	Excellent
	Not Applicable

	1. Problem Definition: Stated the research problem clearly, provided motivation for undertaking the research.
	
	
	
	
	
	

	2. Literature and Previous Work: Demonstrates sound knowledge of literature in the area, and of prior work on the specific research problem.
	
	
	
	
	
	

	3. Impact of Proposed Research: Demonstrates the (a) potential value of solution to the research problem in advancing knowledge (a) within and (b) outside (b)
the area of study.
	
	
	
	
	
	

	
	
	
	
	
	
	

	4. Solution Plan: Provides a sound plan for applying state-of-the-field research methods/tools to solving the defined problem and shows a good understanding of how to use methods/tools effectively.
	
	
	
	
	
	

	5. Expected Results: Provides a sound plan for analyzing and interpreting research results/data.
	
	
	
	
	
	

	6. Quality of Written and Oral Communication: (a) Communicates research proposal clearly and professionally in both (a) written and (b) oral form. (b)
	
	
	
	
	
	

	
	
	
	
	
	
	

	7. Critical Thinking: Demonstrates capability for independent research in the area of study, preparedness in core disciplines relevant to research, and ability to complete the proposed research.
	
	
	
	
	
	

	8. Broader Impact: Demonstrates awareness of broader implications of the proposed research. Broader implications may include social, economic, technical, ethical, and business aspects.
	
	
	
	
	
	

	9. Publications: Journal or conference publications are expected to result from this research.
	
	
	
	
	
	

Overall Assessment: The assessment of the overall performance of the candidate based on the evidence provided in items 1 – 9 above.

	CRITERIA
	PERFORMANCE RATINGS

	
	Does Not Pass Preliminary Exam
	Passes Preliminary Exam

	OVERALL, my rating of the PERFORMANCE
	Needs Significant Improvement
	Needs Improvement
	Acceptable
	Very Good
	Excellent

	
	
	
	
	
	

Revised 10/15/2009
