Preparing a Research Proposal for the Charles Wallace India Trust (CWIT)
CWIT supports research by Indian scholars in archives and libraries in the UK. This research is more likely to be successful if you have already completed preliminary reading about your topic and know what you are looking for in the libraries and archives when you reach the UK.
If you have been able to identity precise research materials which will help you to both develop and answer your research question your application for a grant is more likely to be successful.
This short guide is intended to help you prepare a research proposal for your application. It need not be a lengthy document (1500 words maximum is sufficient) but it must tell us about your research topic, the question or problem which you are trying to answer and the documents/sources/materials in the UK which will help you to answer this question. A short bibliography will strengthen your application. We suggest that you format your research proposal under four headings as follows
 1 Title/Topic
We would like to know what you want to study. Please explain in precise and specific language. Refer to the subject of your study, and if possible, to timeframe and place:

‘A social history of Naga women’ is better than ‘Naga studies’

‘The industrialisation of Kanpur’ is better than ‘Indian industry’

‘The role of children in the Spanish Civil War’ is better than ‘The Spanish Civil War.’

‘The construction of New Delhi, 1911-1930’ is better than ‘New Delhi’s buildings’

2 The problem or question
Discuss in at least 500 words your research. Describe/analyse why it is important. Are there weaknesses and gaps in the existing literature? How does your research contribute to an understanding of the question? What kinds of research question are you asking about the subject? Please express your research as a question. A research question should suggest a problem/question that needs solution and should lead to an analytical answer. For instance:

‘Why was New Delhi built in the classical style?’ Is better than ‘Describing New Delhi’s architecture’

‘How did print spread so rapidly in nineteenth century London?’ is better than ‘Newspapers in London.’

3 How will coming to the UK with a Charles Wallace India Trust grant help you to carry out this research? What specific materials would you like to look at and what would they help you to understand?
We would like to know what the grant will add to your research and how it will help you to answer research questions. It is very helpful if you can tell us where you want to go in the UK and what documents you need to consult. Using online resources you can do a lot of preliminary work from India to establish what kinds of materials are available (newspapers, manuscripts, printed sources, secondary works). Spend some time researching what materials are available before you make your application.

A very good place to look for this information is: http://www.nationalarchives.gov.uk/default.htm
This website includes information about much of the India Office Collection housed in the British Library

The British Library website is also an important source of information:

http://www.bl.uk/reshelp/findhelpregion/asia/southasia/sereources.html
But there may be many other archives or libraries in the UK that might be helpful for your research (e.g. manuscripts and documents in Cambridge, Oxford, Edinburgh), the National Archives in Kew, the Women’s Library at the LSE, National Army Museum, SOAS manuscript collection, the Imperial War Museum. Most of these collections have fully searchable catalogues online. You may wish to consult visual materials (maps, photographs etc.) You may also need to read rare books or books which you have been unable to locate in India.

Some documents can now be accessed remotely for free or purchased online.

Please tell us what you would like to consult and where it is. Also say if it is in English or in the vernacular. Please be precise. Here are some examples:

Fortnightly reports for Madras, Public and Judicial Papers, British Library

Akashvani Hindi weekly newspaper (Lahore) 1920s, Microfilm, British Library

The Avadh Akbar, Urdu newspaper (Lucknow) 1880s, British Library

Photograph Albums of Mountbatten, Southampton University Special Collections

Foreign Office papers relating to the Spanish Civil War, National Archives, Kew

The private papers of Private Papers of Major H C Stewart, Imperial War Museum

4 A short bibliography (up to 20 titles)

A short bibliography of works that you have already consulted when preparing your research is a useful addition to a research proposal. You can list secondary books and articles that you have already consulted (i.e. books and articles written by other scholars about the same/related subject)

The bibliography lists titles consulted by author, title, date and place of publication.

Of course we understand that not all research fits this pattern, but we will still look for a clear indication of the material researchers need to consult, where it is located and in some cases who they wish to meet or are already in contact with.
PAGE
2

