May 5, 2011
Paul R. Lowe

Associate Vice President for Research

Kansas State University

2 Fairchild Hall, 1601 Vattier Street
Manhattan, KS 66506-1103

Dear Mr. Lowe,

American University recently submitted subcontract proposal documentation to Kansas State University for a National Science Foundation proposal entitled “Forming a Collaborative Learning Environment to Develop Better Graduate Student Mentoring Programs” to be under the direction of K-State Lead Principal Investigator, Dr. John Doe. Dr Robert Smith will serve as the American University PI for this project. Our role in this project will be to help develop learning communities and help develop expected learning outcomes.

This letter is to verify that the appropriate administrative officials of American University have reviewed the subcontract proposal documents for this project. Signature below indicates institutional approval for submission and commitment of resources. It is understood that American University will be issued and subcontract in the amount of $300,000 over the three year project period. We accept this subcontract and will perform the work as outlined in the proposal.

Should you require additional information in regard to this subcontract proposal documentation please do not hesitate to contact me.
Sincerely,

Matthew Brown
Director of Award Services
