

PROJECT SUMMARY/ABSTRACT

Instructions:

Please refer to the Higher Education Challenge (HEC) Grant RFA for full instructions. The summary text, a specific description of the activity to be undertaken, is limited to 250 words and should focus on: overall project goal(s) and supporting objectives; plans to accomplish project goal(s); and relevance of the project to the goals of the program. The importance of a concise, informative summary cannot be overemphasized. **Applications with summary text greater than 250 words will not be accepted for review.**

Title:	
PD:	Institution:
CO-PD(s):	Institution(s):
Program Category (see Part I, C.1 of RFA)	
Educational Need Area(s) (see Part I, C.2 of RFA)	<input type="checkbox"/> Need Area #1: Curriculum Development, Instructional Delivery and Expanding Student Career Opportunities <input type="checkbox"/> Need Area #2: Faculty Preparation and Enhancement for Teaching <input type="checkbox"/> Need Area #3: Facilitating Interaction with other Academic Institutions
Discipline Code/Academic Discipline (see Part IV, B of RFA) <i>If other please describe:</i>	
Anticipated Number of Students/Faculty Served	
Select Grant Type (see Part II, C of RFA)	
Total Funds Requested (See Part IV, B of RFA):	
Partner Institutions/Organizations (required for Joint and LCI proposals; See Part IV, B of RFA):	
Summary Text (Max. 250 words)	