[image:]PROPOSAL FORM: 2016 Try It! Summer Mini-Grants
Before completing this form, please carefully review the Call for Proposals and Program Details, which includes detailed information about program goals, selection criteria, sample projects, and eligible expenses.

[bookmark: _GoBack]A completed version of this form, along with a signed Department Chair Approval Form, must be submitted to Mary Cook at mcook25@slu.edu no later than 5 p.m. (CT) on Monday, May 16, 2015 to be considered.

Proposals should be no more than 3 pages in length.

Applicant Information

Note: if multiple applicants are applying together (either from a single or multiple units), please list all applicants’ names and affiliations.

	Applicant Name:
	

	College / School:
	

	Department:
	

Project Information

1. Project Title:

2. What course are you planning to enhance with this mini-grant award?

3. When will you next teach the course?

4. Please describe in as much detail as possible the specific pedagogical innovation you wish to try and the specific items/experiences for which you are requesting funding.

5. Why do you want to try this particular experiment or innovation at this time?

6. Please briefly describe the effect you believe this pedagogical experiment will have on student learning outcomes and/or student engagement.

7. How will you know the pedagogical experiment you want to try has worked? Please describe one way you might measure or assess the effect of this pedagogical experiment. (Note: simply describing your usual methods for assessing student learning may not be sufficient here.)

8. If you are proposing to integrate a new technology, who will provide training and technical support for your use of this tool?

9. Please briefly explain any additional information you think would be helpful to the selection committee as we review your proposal. (For instance, is the proposed activity an extension of existing scholarly work on teaching and learning? Is it connected to longer-term curricular initiatives for your department / unit? For the University more broadly?)

Budget Information

Please provide a detailed budget, listing specific items (up to $1,000 total) you believe necessary to the success of this project. These items should correlate to question #4, above.

	Item
	Brief Description
	Expected Cost

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	Total:
	

image1.png
REINERT CENTER

for Transformative Teaching & Learning

