

ARCH CREATIVE PROJECT SCHOLARSHIP APPLICATION

NAME:	DATE:
PHONE:	STUDENT ID:
ADDRESS:	EMAIL:
MAJOR:	FACULTY MENTOR:
YEAR IN HONORS:	GRADUATION DATE:

PROJECT TITLE: _____

Complete each of the following sections using only the space provided. Each section must be typed and in your own words, i.e., not simply cut and paste from a previous proposal not written by you. When finished, save using a PDF writer rather than scanned if possible.

The following criteria are considered during the review of applications:

The **creative significance and merit** of the project, which includes the:

- Innovation of the proposed artistic/creative project.
- Potential to enhance the current state of knowledge about the value and impact of the arts on the nation, whether on individuals or communities.
- Uniqueness of the methodology and approach.
- Appropriateness of the proposed performance measurements. That is, how will the impact of the project be measured?
- Plans for timely reporting and dissemination of the project results, including distribution strategies to make the project accessible to the public.
- Ability to carry out the project based on such factors as the appropriateness of the budget, the quality and clarity of the project goals and design, the resources involved.

PROJECT SUMMARY:

Summarize your project. What do you propose to do and how? Clearly explain what is innovative in your project.

BACKGROUND INFORMATION:

Describe where your ideas came from. Briefly describe, citing appropriate sources you may have read, a) the major contributions to the tradition, and b) the relationship of your work to that tradition.

SOCIAL, CULTURAL, PHILOSOPHICAL ISSUES:

What, if any, underlying social, cultural or philosophical issues will the work express?

EXPECTED OUTCOMES:

Who is the target of your project and how do you expect your creative work to affect that target audience? What do you hope to learn about the process, medium or ideas, and how do you expect share your results (e.g. publication, exhibition, performance)?

BUDGET:

Although the maximum grant is limited to \$1000, each grant submission must include an itemized list of the total funding necessary to complete the project. Attach a brief budget justification explaining each item in your budget, indicating why it is important to the completion of the project, and indicate if any budget items will be supported from another source (e.g., your college, department, faculty grant, or personal funds).

Please complete the following form by listing the itemized projected expenses for your research project. When expenses are not known, make a conservative estimate. Remember that receipts will be required for reimbursement of all expenses. Items which you expect to fund from sources other than the anticipated grant should be included in the 'total budget' line, but excluded from the 'total request' line.

*Please refer to the list of allowable and unallowable costs.

ITEM	ESTIMATED COST	REQUESTED FUNDING	ADDITIONAL FUNDING (indicate source)
TOTAL:			

REFERENCES:

Provide us with a reference list corresponding to citations made throughout your submission.