	Pace University

Scholarly Research Application

Grant Support for Research Related Expenses

	1.
	Name
	     
	Rank
	     

	
	Department
	     
	School
	     
	Campus
	     

	
	Email Address
	     
	Date
	     

	2.
	Semester for which you are applying
	Fall
	   
	Spring
	   
	Year
	     
	

	3.
	Project Title/Purpose of Application (attach "Scholarly Research Project Description" sheet):

	
	     

	4.
	Have you arranged for publication?
	Yes
	   
	No
	   
	

	
	If Yes, with whom? (append written documentation)

	
	     

	5.
	Expected date of completion of project:
	     
	

	
	Expected date of publication:
	     
	

	6.
	Please list previous Scholarly Research Committee awards you have been granted within the last two years:

	
	      (append written documentation describing how the previous award(s) were spent)

	7.
	Have you applied to other sources of funding from Pace University or external sources to complete or expand this

	
	project?
	No
	   
	Yes
	   
	

	
	If Yes, where have you applied and when do you expect to learn if your application has been accepted?

	
	     

	8.
	Have you considered applying for a grant from outside sources to complete or expand this project?

	
	     

	9.
	For faculty hired in the last 5 years: Do you have unused startup funds?

If yes, please explain the need for additional funding?

	10.
	On the following page, briefly specify how the funds will be used. Note that the committee does not provide funding for equipment or materials normally provided by the university such as computers, standard soft-ware packages, or books available through inter-library loan.

	Pace University

Scholarly Research Application

Grant Support for Research Related Expenses

	Name
	     
	
	
	
	
	

	Project Title
	     
	

	

	
	Please specify the grant support requested- Provide documentation of cost estimates. Itemize each expense.
	
	Requested
	
	

	
	
	
	
	
	

	
	Equipment and research-related materials:
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	     
	

	

	
	Office supplies, reproduction, mailing, etc:
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	     
	

	

	
	Other expenses:
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	
	
	

	
	     
	
	     
	

	
	
	
	
	
	

	
	
	Total:
	
	

	

	Approvals:

	

	
	
	

	Department Chair

Date
	
	Chair, Campus Scholarly

Date

Research Committee

	
	
	

	Dean

Date
	
	Executive Vice-President

Date

for Academic Affairs

	Pace University

Scholarly Research Project Description

Grant Support for Research Related Expenses

	Name
	     
	
	
	
	
	

	Project Title
	     
	

	

	In the space provided, describe the proposed study. Your presentation should be clear and precise; technical details should be kept to a minimum to allow evaluation by committee members from diverse disciplines. In no more than 1000 words provide the following:

a. Provide a brief introduction for the field of study

b. the significance of the study to your field (i.e., how your project relates to extant scholarship and research in your field).

c. the specific program of study or research planned, including the basic thesis or queries to be explored, how this will further your field of study and the ways in which the study will be pursued. Include a schedule.

d. the relationship of the proposed study to your immediate and long range study and research objectives.

e. the present state of the proposed study: whether it is just beginning or in progress; the progress to date; and the stage yet to be completed
f. a statement of how the items requested are necessary for your research

g. documentation of cost estimates, such as quotes.

h. clear itemization of costs

In addition, please append a Progress Report for your most recent award from the Scholarly Research Committee within the last two years, as listed in #6 above.

