PUBLIC SQUARED SCHOLAR’S STATEMENT FORM
To the applicant:

Please ask any scholar who is preparing a statement for your proposal use this format.

To the humanities scholar:

Your statement is not merely an endorsement of the project or letter of commitment.

The people who will review the proposal need to know how you think this project will function as a public humanities project. Please respond to these questions (add more space as needed):
1) What do you think of the humanities content of the proposal? What humanities questions or issues will the participants or audience engage, will the participants leave with new questions or ideas, and what are they? Will they go home with more than they came with? What? 
2) How will the project contribute to the public humanities in Massachusetts: How is the humanities content suitable and appropriate for the intended audience or participants? How will the project and your contributions capture their attention and inspire engagement in the humanities questions or issues?


3) Why do you want to be part of this project and what has been your role in the planning of the project?


4) What will be your role in the implementation of the project? For example, will you be a speaker, panelist, workshop leader, discussion leader, or consultant? (Speakers should indicate their topics and how their presentations will be tailored to the project’s target audience. Consultants should describe the nature and frequency of their involvement in project activities.)


5) What specific expertise or research interests do you bring to the project?

The recommended maximum length of a scholar’s statement is two single-spaced pages, or about 1,000 words.
Scholars are invited to continue their participation in this Massachusetts 
public humanities community by visiting masshumanities.org/about/involved/.
