

Family Ministry 2018
Year One
GSEM 790 DMIN PROJECT SEMINAR
Summer 2018
James Wibberding, DMin

Andrews University

GSEM 790
DMIN PROJECT SEMINAR
2018 FAMILY MINISTRY
Spring 2018

GENERAL SEMINAR INFORMATION

Intensive location: Location: Andrews University, Berrien Springs, MI
Intensive dates: July 26-Aug 2
Credits offered: 4

INSTRUCTOR CONTACT DETAILS

Professor: James Wibberding, DMin
Telephone: 707.755.4385
Email: wibberdi@andrews.edu

SEMINAR DESCRIPTION

Forming the project proposal and issues related to completing the project successfully. Areas of focus include literature review, theological reflection, critical thinking, experiential learning, reflective observation, research design and techniques, reading and evaluating research, academic writing, an effective work plan for completion of the project, and other project-related topics.

OUTCOMES

Doctor of Ministry Program Learning Outcomes (PO)

1. Critically reflect on, articulate, and apply biblically based principles and values for excellence in mission and ministry.
2. Conduct research and implement an intervention in response to ministry challenges and trends in a local context, related to the primary field of service.
3. Integrate knowledge and skills acquired into an effective ministry practice and evaluate the resultant impact on one's personal experience and ministry.

Project Seminar Student Learning Outcomes (SLO)

The student should be able to:

1. Demonstrate a focused commitment to academic research and writing
2. Demonstrate a willingness to receive constructive criticism and input from others
3. Demonstrate a knowledge of both the *DMin Writing Manual* and Turabian Parenthetical
4. Demonstrate an understanding of the principles of good academic research and writing
5. Complete a successful DMin project proposal
6. Incorporate the skills of good academic writing in all DMin assignments
7. Complete a successful DMin project document

SEMINAR REQUIREMENTS

I. Pre-Intensive

Pre-Intensive Reading:

A journal is due the first day of the teaching intensive for each of the three required pre-session titles (excluding *Doctor of Ministry Project Writing Manual*). The journal is an informal reflection of your thoughts as you read the book. Reflection in this context suggests a cognitive and imaginative process. Examine what you read and “bounce it off” what you have experienced or imagined. Consider what you read in the light of your values, experiences, ideas, and hopes. The result is your “reflection” on the readings. As you read the book of Acts specifically, pay attention to how the Christian mission developed and how multicultural issues were navigated. Give deliberate and intentional attention to how the text of each book relates to your life and relate it with written clarity. Journals are usually four to six pages, need not follow any particular style, and will not be graded for grammar, writing, etc. Begin the journal for each book with a simple statement that you have read the required book.

Prepare and submit a simple document stating that you have read *Doctor of Ministry Project Writing Manual* (2nd ed.). You do not write a journal for this title.

The pre-intensive assignments are **due July 26, 2018**. Upload these assignments in Learning Hub.

1. Andrews University Doctor of Ministry Program. 2017. *Doctor of Ministry Project Writing Manual*. 2nd ed. Berrien Springs, MI: Author.

This book can be downloaded from the following URL:

http://www.andrews.edu/sem/dmin/project/writing_assistance/

2. Graff, Gerald., & Cathy Birkenstein. 2014. *They Say I Say: The Moves that Matter in Academic Writing*. 3rd ed. New York, NY: W. W. Norton.
3. Osmer, Richard R. 2008. *Practical Theology: An Introduction*. Grand Rapids, MI: William B. Eerdmans.
4. The book of Acts, in any translation or the original Greek.

Books can be purchased in any manner convenient to the participant. For ISBN and price information, please see the listing at the Bookstore www.andrews.edu/bookstore .

II. The Intensive

- A. Punctual attendance is required for all intensive sessions. A maximum of 10% absence of total activities is allowed.
- B. Participation in discussion, group activities, journaling, and compilation of notes is expected.
- C. Assignments due during the intensive:
 1. Develop a 1 page Vita. **Due day 2, 8:00 am.**
 2. Write a 2-3 paragraph Description of the Ministry Context. **Due day 2, 8:00 am.**
 3. Write a 4-5 sentence Statement of the Problem. **Due day 3, 8:00 am.**
 4. Write a 1-2 sentence Statement of the Task. **Due day 3, 8:00 am.**
 5. Write a ¼ page Delimitations section. **Due day 3, 8:00 am.**
 6. Develop a Reference List (30 references). **Due day 4, 8:00 am.**
 7. Write a 1 page Description of the Project Process. **Due day 5, 8:00 am.**
 8. Develop a 2 page Project Document Outline. **Due day 6, 8:00 am.**
 9. Develop a Title Page. **Due day 6, 8:00 am.**

III. Post-Intensive

Prepare and submit a Preliminary Project Proposal to the DMin Project Proposal Subcommittee. This means that both the Project Coach and your advisor have approved the preliminary proposal as ready for submission to the sub-committee (see rubric in Appendix). The advisor must send the Project Coach an email by the due date, affirming approval of the proposal. All drafts of the proposal are sent to the advisor and Project Coach via email. The **sub-committee ready proposal** is due October 17, 2018.

Attend the **Field Research Symposium** September 5 & 6, 2019 at Andrews University.

Attend (online) the **Implementation Symposium** May 27, 2020, 2-4 pm EST, via Zoom.

GRADING AND ASSESSMENT

A. Credit Hour Definition

The Doctor of Ministry program requires 56 hours of study for each credit hour. This seminar is 4 hours, for a total of 224 hours.

For this seminar, the instructor estimates that this total of 224 hours will be distributed in the following activities:

- Reading and journaling – **131 hours (these hours include books, journals, and paper required in year two for the Field Research Symposium)**
- Intensive – **48 hours**
- Assignments during the intensive – **20 hours**
- Development of the project proposal – **25 hours**

B. Criteria for Grades

Assessment is accomplished by evaluating participation and assignments around the outcomes of the concentration. The chart below describes the process of judging the integration of those outcomes.

Due Dates	Learning Resources Provided in This Seminar	Process of Assessment
July 26, 2018 During the Intensive	Pre-intensive reading and journaling Intensive presentations and exercises	Journaling of literature: evaluation of personal reflection on the process of academic writing and research Evaluation of the quality of intensive participation (SLO 1)
During the Intensive	Peer group evaluations of writing exercises during the intensive One-on-one consultation with lead teacher(s) regarding draft of project proposal during the intensive	Observation of peer group interaction The response of the participant during the one-on-one consultation and the revision of their proposal to reflect the feedback they received (PLO 2, SLO 3)

<p>July 26, 2018</p> <p>During the Intensive</p>	<p>Pre-intensive reading and journaling</p> <p>Intensive presentation and writing exercises</p>	<p>Journaling of literature and evaluation of their understanding of the principles expressed in the literature</p> <p>The incorporation of proper formatting and style into the writing work done during and after the intensive</p> <p>(SLO 3)</p>
<p>During the Intensive</p>	<p>Intensive presentations—in particular the academic writing workshop—and the writing exercises</p> <p>Field Research presentations</p>	<p>Journaling of literature and evaluation of their understanding of the principles expressed in the literature.</p> <p>The incorporation of good principles of academic writing and research into their work done during and after the intensive</p> <p>(PLO 3, SLO 4)</p>
<p>During the Intensive</p> <p>October 17, 2018</p>	<p>Intensive writing exercises</p> <p>Peer group evaluations of writing exercises during the intensive</p> <p>One-on-one consultation with lead teacher(s) regarding draft of project proposal during the intensive</p> <p>Post-intensive assignment of developing a preliminary project proposal for submission to the Project Proposal Subcommittee</p>	<p>Evaluation of the Project Proposal by the Project Proposal Subcommittee</p> <p>Approval of the Proposal by the Proposal Subcommittee (see Appendix on page 14ff for the DMin Project Proposal Rubric, which is used to evaluate the proposal)</p> <p>(SLO 5)</p>
<p>During the Intensive</p> <p>October 17, 2018</p>	<p>Intensive writing exercises</p> <p>Post-intensive development of a preliminary project proposal</p>	<p>On-going evaluation of completed chapters by the project coach, the project editor, the advisor, and the 2nd reader</p> <p>Final evaluation of the project document at the oral assessment.</p> <p>(SLO 6)</p>
<p>July 26, 2018</p> <p>During the Intensive</p>	<p>Pre-intensive reading and journaling</p> <p>Intensive presentations and exercises</p>	<p>On-going evaluation of completed chapters by the project coach, the project editor, the advisor, and the 2nd reader</p> <p>Final evaluation of the project document at the oral assessment.</p> <p>(PLO 2, PLO 3, SLO 7)</p>

--	--	--

C. Grade Points

Pre-intensive Work:

Reading Journals—40 points each x 3 books	120 points
Reading Report (<i>DMin Writing Manual</i>)	20 points

Intensive Work: 160 points

Post-Intensive Work:

An Approved Preliminary Project Proposal (see rubric on pp. 12ff)	700 points
---	------------

Total 1,000 points

LETTER GRADE SCALE:

A (96-100%)	B (85-89%)	C (75-78%)
A- (93-95%)	B- (82-84%)	C- (72-74%)
B+ (90-92%)	C+ (79-81%)	

D. Assignment Submission

All assignments, except your preliminary proposal, will be turned in via Learning Hub (go to <https://learninghub.andrews.edu> and log in using your AU username and password).

Assignments are **not** accepted via email or hard copy. The only exception is the preliminary proposal, which is sent to Dr. David Penno (Project Coach) at penno@andrews.edu.

E. The late submission penalties for all assignments, except the preliminary project proposal, will be applied as follows:

Late up to 30 days:	10% penalty
Late 31-60 days:	15% penalty
Late 61-90 days:	20% penalty
Late more than 90 days:	Grade of zero: no assignments accepted beyond 90 days

Preliminary Project Proposal is due October 17, 2018. A grade of DN (deferred and **not completable***) will be given if the proposal is not approved by the project coach and your advisor by this date. No excuses accepted or exceptions made. A DN means you must drop out of your cohort.

* Graduation requires a 3.0 or better program GPA. Students who receive a DN must seek permission from the DMin office to restart with another cohort and seek a new program time limit. Such requests are considered by the DMin program committee and not guaranteed. No tuition refunds are considered.

ASSESSMENT GUIDELINES

See rubric in Appendix of this syllabus for the assessment tool used for the project proposal.

SEMINAR POLICIES

Academic Integrity

“In harmony with the mission statement (p.18), Andrews University expects that students will demonstrate the ability to think clearly for themselves and exhibit personal and moral integrity in every sphere of life. Thus, students are expected to display honesty in all academic matters.

Academic dishonesty includes (but is not limited to) the following acts: falsifying official documents; plagiarizing, which includes copying others’ published work, and/or failing to give credit properly to other authors and creators; misusing copyrighted material and/or violating licensing agreements (actions that may result in legal action in addition to disciplinary action taken by the University); using media from any source or medium, including the Internet (e.g., print, visual images, music) with the intent to mislead, deceive or defraud; presenting another’s work as one’s own (e.g. placement exams, homework, assignments); using material during a quiz or examination other than those specifically allowed by the teacher or program; stealing, accepting, or studying from stolen quizzes or examination materials; copying from another student during a regular or take-home test or quiz; assisting another in acts of academic dishonesty (e.g., falsifying attendance records, providing unauthorized course materials).

Andrews University takes seriously all acts of academic dishonesty. Such acts as described above are subject to incremental discipline for multiple offenses and severe penalties for some offenses. These acts are tracked in the office of the Provost. Repeated and/or flagrant offenses will be referred to the Committee for Academic Integrity for recommendations on further penalties. Consequences may include denial of admission, revocation of admission, warning from a teacher with or without formal documentation, warning from a chair or academic dean with formal documentation, receipt of a reduced or failing grade with or without notation of the reason on the transcript, suspension or dismissal from the course, suspension or

dismissal from the program, expulsion from the university, or degree cancellation. Disciplinary action may be retroactive if academic dishonesty becomes apparent after the student leaves the course, program or university

Departments or faculty members may publish additional, perhaps more stringent, penalties for academic dishonesty in specific programs or courses”.
AU Bulletin

Disability Accommodations

Accommodations are made for disabilities. Students with diagnosed disabilities should request accommodation. If you qualify for accommodation under the American Disabilities Act, please see the instructor as soon as possible for referral and assistance in arranging such accommodations.

Class Absences

“Whenever the number of absences exceeds 20% (10% for graduate classes) of the total course appointments, the teacher may give a failing grade. Merely being absent from campus does not exempt the student from this policy. Absences recorded because of late registration, suspension, and early/late vacation leaves are not excused. The class work missed may be made up only if the teacher allows. Three tardies are equal to one absence.

Registered students are considered class members until they file a Change of Registration form in the Office of Academic records”.
AU Bulletin

Excused Absences

“Excuses for absences due to illness are granted by the teacher. Proof of illness is required. Residence hall students are required to see a nurse on the first day of any illness which interferes with class attendance. Non-residence hall students should show written verification of illness obtained from their own physician. Excuses for absences not due to illness are issued directly to the dean’s office. Excused absences do not remove the student’s responsibility to complete all requirements of a course. Class work is made up by permission of the teacher”.
AU Bulletin

Language and Grammar

There is an expectation that a student enrolled in a graduate program possesses advanced written language skills, particularly in the language in which the degree is acquired. Thus, no special consideration will be given to English as a second language learners or native-English speakers who have yet to obtain mastery in written English. Such students are advised to seek the assistance of the campus writing lab or procure the services of an editor prior to the submission of their assignments. Tips for success include reading your assignments aloud and having someone else do likewise prior to submission. This practice will provide you with immediate feedback on your written assignments.

Emergency Protocol

Andrews University takes the safety of its student seriously. Signs identifying emergency protocol are posted throughout buildings. Instructors will provide guidance and direction to students in the classroom in the event of an emergency affecting that specific location. It is important that you follow these instructions and stay with your instructor during any evacuation or sheltering emergency.

INSTRUCTOR PROFILE

James Wibberding graduated from Southern Adventist University with a BA in Theology and has continued his studies with a MDiv and a DMin at Andrews University. He has served churches in Pennsylvania, Idaho, and Washington and is currently Associate Professor of Applied Theology and Biblical Studies at Pacific Union College.

James' and his wife, Laura, have been happily married for nineteen years and thoroughly enjoy their three children, Kara, Jack, and Anna.

Appendix

DMin Project Proposal Rubric

Title Page

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Required Components	All of the required components of the title page are included: (1) the name of the University and seminary, (2) title of the study, (3) the degree for which the paper is submitted, and (4) the author's name and current month and year	1 of the components is missing	2 of the components is missing	More than 2 of the components is missing
Formatting	The page is formatted correctly according to <i>Andrews University Standards of Written Work</i> . The components are all in the correct order and spaced correctly	The page is mostly formatted correctly according to <i>Andrews University Standards of Written Work</i> . One of the components is not space correctly	There are 2-3 spacing or placement errors	There are more than 3 spacing or placement errors
Title of the Study	Title clearly describes the what, who, and where of the project	Title describes the what, who, and where of the project	The title is only vaguely connected to the project	The title seems to have no connection to the project
Language Conventions	There are no spelling errors	There is 1 spelling error	There are 2-3 spelling errors	There are more than 3 spelling errors

Description of the Ministry Context

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Length	Limited to ½ to ¾ of a page	No more than 1 page	More than 1 page or less than ½ page	Guidelines for length are not followed
Content	Describes clearly and concisely the ministry context where the project will be implemented	Describes somewhat clearly the ministry context where the project will be implemented	Description lacks clarity and conciseness and/or are related more the outcomes than reasons of importance	No clear description of the ministry context
Format	Follows precisely the format in the project proposal example	Follows the format in the project proposal sample with minor variation	There are some clear differences from the project proposal sample	Does not follow at all the format of the project proposal sample
Clearly Written	The Description is written in a reader-	The Description is written in a reader-	Several sentence in the Description lack	The Description does not promote reader

	friendly manner that models clarity of expression. Uses short declarative sentences.	friendly manner. One or two sentences lack clarity of expression. Uses short declarative sentences.	clarity of expression. Expression of some ideas is confusing to the reader. Uses long, rambling sentences.	understanding and/or is unclear in language use and expression. Uses long, rambling or run-on sentences.
Language Conventions	There are no spelling, grammar, or punctuation errors	There is one spelling, grammar, or punctuation errors	There are 2-3 spelling, grammar, or punctuation errors	There are more than 3 spelling, grammar, or punctuation errors

Statement of the Problem

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Length	The Statement of the Problem is limited to 4 to 5 sentences	The Statement is 6 to 7 sentences	The Statement is 8-10 sentences	Guidelines for Statement length are not followed.
Nature of the Problem	A specific problem from the ministry context is clearly identified	A specific problem is identified that is somewhat connected to the ministry context	The problem is not connected to the context of ministry	The problem is outside of the scope of ministry
Evidence of the Problem	The reality of the problem is supported by clear objective evidence	The reality of the problem is supported by subjective evidence	The source of the evidence is unclear	There is no evidence given to support the reality of the problem
Restrictive Nature of the Problem	The problem is neither too broad or too narrow and deals with one specific issue—any other problems are seen in subordination to the major one	A specific problem is identified but is either too broad or too narrow in scope	Multiple problems are identified	Does not demonstrate a clear understanding of the problem to be addressed
Components of the Statement	The Statement addresses the stable context, provides evidence of the problem, the consequences of the problem, and identifies the destabilizing condition (root problem)	1 of the four components are missing from the Statement	2 of the four components are missing from the Statement	3 or more of the components are missing from the Statement
Format	Follows precisely the format in the project proposal sample	Follows the format in the project proposal sample with minor variation	There are some clear differences from the project proposal sample	Does not follow at all the format of the project proposal sample
Language Conventions	There are no spelling, grammar, or punctuation errors	There is 1 spelling, grammar, or punctuation errors	There are 2-3 spelling, grammar, or punctuation errors	There are more than 3 spelling, grammar, or punctuation errors
Clearly Written	The Statement is written in a reader-friendly manner that models clarity of expression. Uses short declarative sentences.	The Statement is written in a reader-friendly manner. One or two sentences lack clarity of expression. Uses short declarative sentences.	Several sentence in the Statement lack clarity of expression. Expression of some ideas is confusing to the reader. Uses long, rambling sentences.	The Statement does not promote reader understanding and/or is unclear in language use and expression. Uses long, rambling or run-on sentences.

Statement of the Task

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Length	Is limited to 1 to 2 sentences	Is limited to 3 to 4 sentences	The statements is 5 to 7 sentences	Guidelines for statement length are not followed.
Relationship to the Statement of the Problem	The Statement of the Task relates directly to the Statement of the Problem	The Statement of the Task is somewhat related to the Statement of the Problem	The Statement of the Task does not clearly relate to the Statement of the Problem	There is no correlation between the Statement of the Task and the Statement of the Problem
Restrictive Nature	The task is neither too broad or too narrow and deals with one specific problem—any other problems are seen in subordination to the major one	A specific task is identified but is either too broad or too narrow in scope	Multiple tasks are identified	Does not describe a clear task to be implemented
Necessary Descriptors	Clearly states what you are going to do and why	Clearly states what you are going to do, but is less clear on why	The what and the why are vague	It is not clear what you intend to do or why
Imbedded Intentions	There is a clear intention stated to develop, implement, and evaluate the intervention	The statement is missing one of the three intentions	Two or more of the intentions are missing from the statement	There are no imbedded intentions in the statement
Format	Follows precisely the format in the project proposal sample	Follows the format in the project proposal sample with minor variation	There are some clear differences from the project proposal sample	Does not follow at all the format of the project proposal sample
Language Conventions	There are no spelling, grammar, or punctuation errors	There is 1 spelling, grammar, or punctuation errors	There are 2-3 spelling, grammar, or punctuation errors	There are more than 3 spelling, grammar, or punctuation errors
Clearly Written	The Statement is written in a reader-friendly manner that models clarity of expression. Uses short declarative sentences.	The Statement is written in a reader-friendly manner. One or two sentences lack clarity of expression. Uses short declarative sentences.	Several sentence in the Statement lack clarity of expression. Expression of some ideas is confusing to the reader. Uses long, rambling sentences.	The Statement does not promote reader understanding and/or is unclear in language use and expression. Uses long, rambling or run-on sentences.

Delimitations of the Project

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Length	Limited to 1/3 to ½ of a page	No more than ¾ of a page	More than ¾ of a page	Guidelines for length are not followed
Content	Clearly articulates self-imposed limitations of the project, such as ethnic groups, age groups, gender, church	Somewhat articulates self-imposed limitations of the project, such as ethnic groups, age groups, gender, church	Vaguely articulates self-imposed limitations of the project, such as ethnic groups, age groups, gender, church	Does not articulate any real self-imposed limitations

	organizational units, geography, etc.	organizational units, geography, etc.	organizational units, geography, etc.	
Format	Follows precisely the format in the project proposal example	Pretty much follows the format in the project proposal sample	There are some clear differences from the project proposal sample	Does not follow at all the format of the project proposal sample
Clearly Written	The expectations are written in a reader-friendly manner that models clarity of expression. Uses concise sentences.	The expectations are written in a reader-friendly manner. One or two sentences lack clarity of expression. Uses concise sentences.	Several sentence in the expectations lack clarity of expression. Expression of some ideas is confusing to the reader. Uses long, rambling sentences.	The expectations do not promote reader understanding and/or is unclear in language use and expression. Uses long, rambling or run-on sentences.
Language Conventions	There are no spelling, grammar, or punctuation errors	There is 1 spelling, grammar, or punctuation errors	There are 2-3 spelling, grammar, or punctuation errors	There are more than 3 spelling, grammar, or punctuation errors

Description of the Project Process

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Length	The description is limited to 1 page	The description is 1 ½ pages	The description is less than ¾ of a page and greater than 1 ½ pages	Guidelines for statement length are not followed
Logic/Flow	The section is well organized. It outlines a clear and logical sequence of steps.	The section is pretty well organized. One idea may seem out of place.	The flow is a little hard to follow. The outlined steps do not seem to have a logical flow.	Steps seem to be randomly organized.
Theological Reflection and Literature Review	Shows a clear and well defined intention to provide theological reflection and significant literature reporting	Shows an intention to provide theological reflection and literature reporting but is less clearly defined	Is missing one of the two components	Does not show an intention to provide either
Intervention Design	Clearly articulates the intervention design that will be used	Somewhat articulates the intervention design that will be used	The intervention design is unclear	The intervention design is not given
Implementation Process	The process of implementation is well defined	The process of implementation is somewhat defined	The process of implementation is unclear	No implementation process is given
Evaluation Process	The process of evaluation is well defined	The process of evaluation is somewhat defined	The process of evaluation is unclear	No evaluation process is given
Expected Completion Date	Based on the nature of the problem, a realistic completion date is given (Month and Year)	Based on the nature of the problem, a very tight completion date is given (Month and Year)	Based on the nature of the problem, a unrealistic completion date is given (Month and Year)	No expected completion date is given
Format	Follows precisely the format in the project proposal example	Pretty much follows the format in the project proposal sample	There are some clear differences from the project proposal sample	Does not follow at all the format of the project proposal sample

Language Conventions	There are no spelling, grammar, or punctuation errors	There is 1 spelling, grammar, or punctuation errors	There are 2-3 spelling, grammar, or punctuation errors	There are more than 3 spelling, grammar, or punctuation errors
Clearly Written	The project process is written in a reader-friendly manner that models clarity of expression. Uses short declarative sentences.	The project process is written in a reader-friendly manner. One or two sentences lack clarity of expression. Uses short declarative sentences.	Several sentence in the project process lack clarity of expression. Expression of some ideas is confusing to the reader. Uses long, rambling sentences.	The project process does not promote reader understanding and/or is unclear in language use and expression. Uses long, rambling or run-on sentences.

Proposed Project Document Outline

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Length	Outline is limited to 2 pages	No more than 2 ½ pages	Outline is more than 2 ½ pages but no more than 3	Guidelines for length are not followed
Evidence of Reflective Work	The chapter titles and subheads clearly show that reflective thought has been given to the content of each chapter	Chapter titles and subheads show that some thought has been given to the content of each chapter	Chapter titles and subheads suggest that little thought has been given to the content of each chapter	Chapter titles and subheads seem to be randomly selected
Logic/Flow	The chapters are well organized. One chapter follows another in a logical sequence.	The chapters are well organized. The flow of material in one of the chapters may seem out of sequence.	An entire chapter seems out of place.	Chapters seem to be randomly arranged
Foundational Chapters	Chapter 1 is designated as an Introductory chapter, Chapter 2 is set apart as a theological foundations chapter and Chapter 3 as a Literature review chapter	One of the foundational chapters is out of sequence	Two of the foundational chapters are out of sequence	All three of the foundational chapters are missing
Intervention and Learning Chapters	Chapter 4 will describe the plan or strategy of intervention, Chapter 5 will narrate the implementation of the intervention, and Chapter 6 will describe the learning from the project, and describe the personal and professional transformation of the participant	One of the Intervention and learning chapters is missing	Two of the intervention and learning chapters is missing	All three of the intervention and learning chapters are missing
Format	Follows precisely the format in the project proposal example	Follows the format in the project proposal	There are some clear differences from the	Does not follow at all the format of the

		sample with minor variation	project proposal sample	project proposal sample
Clearly Written	The outline is written in a reader-friendly manner that models clarity of expression. Uses concise sentences.	The outline is written in a reader-friendly manner. One or two sentences lack clarity of expression. Uses concise sentences.	Several sentence in the outline lack clarity of expression. Expression of some ideas is confusing to the reader. Uses long, rambling sentences.	The outline does not promote reader understanding and/or is unclear in language use and expression. Uses long, rambling or run-on sentences.
Language Conventions	There are no spelling, grammar, or punctuation errors	There is 1 spelling, grammar, or punctuation errors	There are 2-3 spelling, grammar, or punctuation errors	There are more than 3 spelling, grammar, or punctuation errors

Project Proposal Reference List

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Correct Style for The Type of Entry	All of the various types of entries are in correct APA style	2 of the entries are not in correct APA style	3-4 of the entries are not in correct APA style	5 or more of the entries are not in correct APA style
Number of References	A minimum of 60 references from varied types of sources	50 references from varied types of sources	40 references or, regardless of the number of entries, they are limited to one single source type	Less than 40 references
Language Conventions	There are no spelling errors	There is 1 spelling error	There are 2-3 spelling errors	There are more than 3 spelling errors

Vita

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Length	Should be very brief—no more than 1 page	Just over 1 page	Is more than 1 ½ pages	Guidelines for length are not followed
Components	Includes educational and employment history, and current contact information	Does not include 1 of the components	Does not include 2 of the components	Does not include any of the components
Language Conventions	There are no spelling or punctuation errors	There is 1 spelling or punctuation error	There are 2-3 spelling or punctuation errors	There are more than 3 spelling or punctuation errors

Overall Project Proposal

Category	4.00 Target	3.00 Needs Improvement	2.00 Incomplete	1.00 Unacceptable
Length	The main text of the proposal should be limited to 5-6 pages	The main text of the proposal is 7-8 pages	The main text of the proposal is 9-10 pages	The guidelines for length are not followed
Components	All of the components of a project proposal are included and in the right order	1 of the components is missing or out of sequence	2 of the components are missing or out of sequence	More than 2 of the components are missing or out of sequence
Format	The proposal is formatted correctly according to <i>Andrews University Standards of Written Work</i> .	The proposal is mostly formatted correctly according to <i>Andrews University Standards of Written Work</i> . There is one formatting errors	There are 2-3 formatting errors	There are more than 3 formatting errors
Style	The proposal follows correct APA style	The proposal mostly follows correct APA style. There is 1 APA style error.	There are 2-3 APA style errors	There are more than 3 APA style errors
Clearly Written	The overall proposal is written in a reader-friendly manner that models clarity of expression. Uses concise sentences.	The overall proposal is written in a reader-friendly manner. One or two sentences lack clarity of expression. Uses concise sentences.	Several sentence in the proposal lack clarity of expression. Expression of some ideas is confusing to the reader. Uses long, rambling sentences.	The proposal does not promote reader understanding and/or is unclear in language use and expression. Uses long, rambling or run-on sentences.
Language Conventions	There are no spelling, grammar, or punctuation errors	There is 1 spelling, grammar, or punctuation errors	There are 2-3 spelling, grammar, or punctuation errors	There more than 3 spelling, grammar, or punctuation errors

Rubric: Revised 11/06/2012

Syllabus: Revised 10/25/2017