[image:]Office of Research
Internal Grants Application: Form A – Research Grants

Instructions

1.	Guidelines
Please read the Internal Grants Guidelines document before you fill out this application. For help with grant budgets read the Internal Grants Budget Advice document. Both documents are found on the same web page as this application under the Internal Grants Manual heading. In order to make a new application, previous internal grants (e.g. SIG, FRG, PRG) must be closed and a report submitted to the Research Office.

2.	Formatting
All attachments should be formatted as follows:
¾ inch margins
Times New Roman, 12 font
Single spaced

3.	Submission of Application
Provide information using the form fields in the application. Do not put “see attached” and attach separate documents as it makes your application awkward to read for the reviewers. Attach separate documents only when the application states that you should do so, or if there are scientific symbols or figures/images, etc. that won’t paste into the form field.
Faculty can be the PI for only one grant application. They can however be a Co-Investigator on another faculty member’s grant in the same competition.
All applications must be signed by the applicant(s) and department head. If the applicant is the Department Chair, then the Faculty/School Dean should sign as the department head.
A complete application is made up of the Basic Data page and the following form with required attachments.
Submit your application by emailing one signed copy of the application and attachments to Sue Funk at sue.funk@twu.ca.

A.	Basic Data
Principal Investigator Surname	First Name	Initials	     	     	     	Date of Application	     
Position/Rank*	     	Department/School	     	Date of Appointment to TWU	     
*If not a tenure track faculty member, please explain your status: 	     	Citizenship	Are you: Click to view options
Co- Investigator Surname	First Name	Initials	     	     	     	Citizenship	Are you: Click to view options
Co- Investigator Surname	First Name	Initials	     	     	     	Citizenship	Are you: Click to view options
Title of Research Project	     	Anticipated Start and End Date of Project 	Start:	     	End:	     
Regulatory Requirements	1.	Does your project involve the use of human subjects?	☐	Yes	☐	No	If “yes,” have you applied to the TWU Research Ethics Board for Certification?	☐	Yes	☐	No	2.	Does your project involve the use of animal subjects?	☐	Yes	☐	No	If “yes”, have you applied to the TWU Animal Research Committee for Certification?	☐	Yes	☐	No	3.	Does your project require biosafety certification?	☐	Yes	☐	No	If “yes”, have you applied to the biosafety officer for certification?	☐	Yes	☐	No
Total Amount Requested	$     
I declare that the information contained in this application is accurate and complete to the best of my knowledge and that the funds are required to support my own research. I agree to abide by the research grants policies of Trinity Western University. I am aware that if I receive a grant and the expenses submitted total more than the grant was awarded for, the over expenditure at the end of the grant term will be charged to my department/school.						(Signature of Principal Investigator)	(Date)						(Signature of Co-Investigator)	(Date)						(Signature of Co-Investigator)	(Date)		I am aware that if this applicant receives a research grant, any over expenditures existing in the grant account at the end of the grant term will be charged to my department/school.						(Signature of Department Chair/Faculty or School Dean)	(Date)

B.	Summary of Proposal (maximum 1 page)
Provide a summary of your proposal written in clear, plain language. It should be written in non-technical terms and be understood by a range of audiences. If funded, the RO may use this summary for promotional purposes.
     
C.	Training and mentoring (if applicable, maximum 1 page)
Describe the roles and training activities of students (undergraduate and graduate).
Address items such as skills training, the number of hours involved, career and presentation opportunities for the students, how the proposed training will benefit the student’s future plans.
     
D.	Knowledge Mobilization Plan (maximum 1 page)
Describe how the research will be disseminated beyond TWU. This may include methods such as publications, academic and public events, knowledge transfer to end users, networking, etc.
     
E.	Expected Outcomes (maximum 1 page)
Describe the anticipated scholarly outcomes, societal benefits, and benefits to target audiences for the proposed research.
This section is part of the Challenge evaluation criterion.
     
F.	Detailed Description of Research Project (maximum 5 pages)
Include the following sub-headings.
Objectives
Clearly define the short and long term goals of the research
Context
Provide background theory, literature review, establish why the research is necessary
Methodology
Clearly identify the methods that will be used and your expertise with them. If you have no experience, explain how you will overcome that obstacle.
Because members of the Adjudication Committee may not have expertise in your field, write for an intelligent lay person.
     
G.	Timeline (maximum 1 page)
     
H.	References (maximum 2 pages)
     
I.	Budget Justification (maximum 2 pages)
1.	Provide a justification for each expenditure itemized in the project budget. For research assistants include information regarding their qualifications.
If you will be using funding from other sources, indicate if they are for specific budget items within the budget. Also indicate if the matching funding is expected or secured.
     
2.	Complete the Excel spreadsheet “Form A – Budget Details” and attach to your application.
J.	Curriculum Vita
Please attach either the CCV appropriate to your discipline (e.g. SSHRC, NSERC, CIHR), or the TWU CV from Faculty 180 (link is in the menu at https://www.twu.ca/research/).
	Page A-3	Revised November 2017
image2.jpeg
WESTERN

\')/f' TRINITY
\ UNIVERSITY

image1.jpeg
WESTERN
UNIVERSITY

ﬁ"f TRINITY

