Eddings Opportunity Grants for English Majors

Instructions and Application

The David Eddings Endowment for the Study of Literature (funded as part of a generous bequest from David Eddings, class of 1954) provides Eddings Opportunity Grants to support English majors’ research, scholarship, and writing.

Among the kinds of things that might be supported are:

· Student attendance at professional meetings (which would include travel and per diem expenses),
· Unusual research expenses for theses (and perhaps even for junior seminar projects), and
· Summer projects, a few of which might involve collaboration with a member of the faculty, but most of which would either have to do with bringing an already written essay (such as part of a completed thesis, or a particularly excellent course paper) into shape for submission to a journal, or for engaging in new research and writing that is especially promising.
· Up to two creative projects.

Upon completion of the project, recipients will file a report, together with a copy of whatever scholarly or creative work resulted from the project.

By the terms of the bequest, eligibility is restricted to majors in English; awards will normally go to juniors or seniors, and will normally not exceed $3,000.00. Seniors graduating in the spring are eligible for summer support.

Students interested in applying for an Eddings Opportunity Grant must consult with and obtain support from a member of the English department. The formal application process starts with the application, below, and involves a description of the project, together with a budget, and a confidential letter of recommendation from a member of the department. Students should also consider other sources of funding such as the Initiative Grants, Opportunity Grants, Ruby-Lankford, Creative Scholarships, Locher, Mellon, McGill Lawrence Internship, Davis Projects, etc., when appropriate. Fellowship & Grant information can be found on the Reed website http://www.reed.edu/academic/studentgrants/

There are two opportunities to apply each year, once in the fall, again in the spring, although proposals with a particular urgency will be accepted at other times, on a funds-available, rolling basis. Applications must be submitted to Jolie Griffin at griffinjo@reed.edu. Electronic submissions are preferred.

Fall 2017 deadline is Friday, October 27, 2017 at 12noon. Notification of awards will occur before mid- November.
Spring 2018 deadline is Friday, March 2, 2018 at 12noon. Notification of awards will occur before mid- April

[bookmark: _GoBack]
Eddings Opportunity Grant – English Majors only
Application Form

Electronic submissions are preferred: Fill in the requested information and email to Jolie Griffin, griffinjo@reed.edu

Complete ALL:

Today’s Date:

Student Name:

Expected Graduation: _______S/F	 ________ Yr

Reed MS #:

Phone Number:

Email:

Personal (non-Reed) contact information --email, address, phone:

Faculty Sponsor: (English department member who
has agreed to send a brief letter of project recommendation):

Major: Confirm that applicant is an English Major: _______Yes

Reason for Application:

Starting date and duration of activity:

What other sources have you applied to for funding? (i.e., Initiative, Opportunity, Ruby-Lankford, Locher grants, etc.):
Fellowships & Grants: <http://www.reed.edu/academic/studentgrants/index.html>

BUDGET PROPOSAL
	- Description of Item		- $$ Amount
Purchases
Airfare
Living expenses	
Other transportation (explain)
Books, tapes, CDs, etc.
Computer software
Computer hardware
Supplies
Other (explain)

	- Description of Item		- $$ Amount
Miscellaneous
Fees
Printing, Photocopying
Other (explain)

Total Project Budget (very important):	$
 Minus Total from other sources
(Grants, personal, etc.): 	- $
Total Requested (Maximum $3,000):	= $

Minimum Amount that could be funded
and still allow the applicant to pursue the project:	$
 	Please explain how you will cover any expenses that exceed the award amount.

Budget Explanation (if not self-evident):

REQUIRED - Append a description (not more than two pages) of the activity for which funds are requested.

Reminder: Letter of application recommendation must be provided by a member of the English department; this can be sent separately.
Eddings Opportunity Grant, Instructions and Application - [Page 1 of 1]
< http://www.reed.edu/beyond-reed/students/fellowships-awards/sponsored/eddings.html>

Eddings Opportunity Grants for English Majors

Instructions and Application

B T —
B

Ananteis st e s

oy
St ot i et e
e s e gy o o
g s

s s e e b bty

T ————
e iy W e Sin St ot e

e L
b Sty s o e S

T ettt i A
B e R e e

AL e P O 2,207 s Nt il o

Shc S0 i Mot 208 5, Nt o s s

