[image: image1.png]ch@COLLEGE

Honors Development Grant
Letter of Support
Dear Faculty Member,

An Honors College student has listed you as the Project Advisor for their Honors Development Grant application. Honors Development Grants (HDGs) are designed to support Honors students’ intellectual development by providing funding for: traveling to professional conferences to present academic papers, conducting academic research, or purchasing tangible items (such as laboratory material) to support academic endeavors.

HDG awards are very competitive; therefore, the Honors Development Board relies heavily on your recommendation as it evaluates the project’s ability to positively impact the student’s academic development.

Directions: Please type the requested information below into this document, save as a Word Document, and then email the document as an attachment to: honors@wku.edu. For security purposes, your attached Letter of Recommendation must be sent from your WKU email address. It is the student’s responsibility to inform you of the deadline for submission, but you may always contact the Honors College at 745-2081 or Stephanie.hammons@wku.edu if you have any questions or problems.

	Project Advisor Name:
	

	

	Department & Title:
	

	

	WKU Email:
	

	

	Name of Student:
	

	In the box below, please state the amount of time you have known the student and in what capacity. Please confirm if you are overseeing the student’s project and have knowledge of the associated financial costs. Please speak to the quality and importance of this project in enriching the student’s academic experience and your belief in the student’s ability to successfully complete the project.

	

Please remember that your Letter of Support must be submitted as an attachment from your WKU email address to honors@wku.edu
We appreciate your time and effort in supporting your student’s academic endeavors.
