

[bookmark: _GoBack](You may draft your grant proposal here and then copy/paste the content into the official application form. For an example grant, please visit http://community.pepperdine.edu/techlearn/content/sample-it-grant-proposal.pdf .)
Project title for your grant proposal.

Names, titles, schools, and email addresses of each additional faculty participant (if applicable). Please enter each person on a separate line (e.g. Dr. John Doe, Asst. Professor of Economics, Graziadio, johndoe@nowhere.org).

Quick summary description of research project: what it is, goals, and methods of investigation. (1000 characters maximum.)

Full description of project. Provide details about goals, methods of investigation, and expected outcomes. Explain how your project qualifies as innovative, whether within your department, within your school, or at a national or global level. This portion of the narrative should not exceed three pages. (12,000 characters maximum.)

Relevance to Pepperdine community. Please explain how your project is relevant to other professors of the university, whether within your school or across schools. This portion of the narrative should not exceed one page. (5,000 characters maximum.)

Review of best practices. Please include a literature review in your proposal including journal articles, white papers, case studies, or other resources. A description of studies or practices at other higher education institutions is especially relevant. (10,000 characters maximum.)

What is the total budget requested (e.g. $4,239.56)? Up to $10,000 maximum.

