

John F. Kennedy Library Foundation
Application for Fellowship or Grant

Award applying for: _____

Name: _____

Address: _____

City: _____ State: _____ Zip Code: _____

Telephone: (H) _____ (W) _____

Email Address: _____

Academic Degree	Institution	Year
_____	_____	_____
_____	_____	_____
_____	_____	_____

Current position and institutional affiliation: _____

List two academic or other appropriate references (name, title, institution, address, telephone), and submit with this form a letter of recommendation from each:

1. _____

2. _____

Title of research project: _____

Page 2:

Intended product of research: _____

Name of archivist contacted at Kennedy Library: _____

Amount requested: \$ _____

Anticipated date of arrival: _____

Other grants supporting this research: _____

Signature: _____

Date: _____

Please attach your proposal, letters, writing sample, budget, and vita to this form when you apply.

Applications can be sent by electronic mail to Kennedy.Fellowships@nara.gov, or as hard copy to:

Research Grant Coordinator
John F. Kennedy Presidential Library and Museum
Columbia Point
Boston, Massachusetts 02125

For further assistance:
Tel. Local: 617-514-1629
Toll Free: 1-866-535-1960
Fax: 617-514-1625
Email: Kennedy.Fellowships@nara.gov