CHECKLIST (Please complete and attach 1 copy to your Fund for Research application.)

1.
In your proposal narrative, have you addressed each of the following points?

Under the Significance of this Project section, have you

A.
discussed the significance of the project to the field of study? FORMCHECKBOX

B.
discussed the relationship of this research to that conducted by you or others in the field? FORMCHECKBOX

C.
discussed the significance of the project in relation to your professional goals? FORMCHECKBOX

D.
discussed vehicles for dissemination of project results? FORMCHECKBOX

Under Project Objectives section, have you

A.
stated your objectives in specific and concrete terms? FORMCHECKBOX

Under Procedures/Methods, have you

A.
discussed the specific activities to be undertaken to accomplish your objectives? FORMCHECKBOX

B.
included a project timetable? FORMCHECKBOX

C.
described the characteristics of your study population and the rationale for selection of the sample, if applicable? FORMCHECKBOX

Under References, have you

A.
included a list of principal works to be used? FORMCHECKBOX

2.
Have you included the section headings in your narrative, as required in the application instructions? FORMCHECKBOX

3.
Have you attached a separate Budget Justification that explains how costs were established and why they are necessary? FORMCHECKBOX

4.
Applicants must submit the signed original of the complete application.

i. Have you completed, signed and attached the application cover sheet? FORMCHECKBOX

NOTE: The Proposal Review Criteria may be found on page 4 of the Fund for Research Guidelines document.

