[image:]
Literacy Research Center and Clinic

Donne and Sue Fisher Doctoral Student Mini-Grant in Literacy

The Literacy Research Center and Clinic awards four doctoral student mini-grants each academic year. Each mini-grant awards up to $750.00 for literacy-related research and/or travel purposes related to that research. These mini-grants are made possible by the generosity of Donne and Sue Fisher.

Application Process
Submit an application letter, including the following information:
· First and last name, department affiliation, and anticipated degree
· A short title or topic of research work
· In the case of travel, provide the location and name of the conference
· An abstract of no more than 250 words describing the focus and purpose of your research travel or research study.
· Requested amount (US $750.00 maximum)
· A statement indicating that you agree to provide a brief follow-up report explaining the outcome(s) of your grant award should you receive the grant

Two mini-grants will be awarded during the fall semester, and two will be awarded during the spring semester. Applications for the fall must be submitted by September 15th. Applications for the spring must be submitted by February 15th.

Doctoral students are only eligible to receive one award each year.

Budget
Describe and explain the rationale for how the mini-grant will be used to support research or dissemination (150 words maximum). Options might include:
· Personnel
· Materials
· Travel
· Computer
· Office Expenses
· Clerical Support
· Other
· Sources of outside project-related funding (if any)
· Total Project Budget

Advisor Contact Information and Recommendation
Provide contact information (including office address, office phone number and email address) for a major advisor who will sponsor your application.

Attach a letter from your major advisor. The letter should include:
· The applicant’s name
· A brief rationale explaining why the grant should be awarded
· A statement indicating that funds will be used to support literacy-related research and/or travel related dissemination of research.

Submission of the Proposal
All applications should be submitted via email to Anaya Yates at ayates6@uwyo.edu. The applicant will be notified by email of application receipt. Applications are due by September 15th for the fall, and February 15th for the spring. Late applications will not be accepted. Complete applications will be forwarded to the Executive Director of the LRCC.

Review Process
Mini-grant applications will be reviewed by members of the Literacy faculty, not including the doctoral student’s major advisor. Grantees will be notified by email.

Follow-Up Report
[bookmark: _GoBack]If you receive a mini-grant, you are required to submit a brief follow-up report (300 to 400 words) describing the outcome of the mini-grant. Your report should also include bibliographic information for any conference proceedings or publications that resulted from the work. Reports should be submitted to Anaya Yates at ayates6@uwyo.edu.

Any questions about the Donne and Sue Fisher Doctoral Student Mini-Grant in Literacy should be directed to Dana Robertson at drober36@uwyo.edu, or to the applicant’s major advisor.
image1.png
ﬁUNI\/ERSITy oFr WYOMING

