Early Modern Forum Visiting Fellowship- application form
Early Modern Forum Visiting Fellowship
Information:
The visiting fellowship scheme aims to strengthen the links between Warwick and our partners in the Early Modern Forum project: the Sorbonne, Boston, Vanderbilt, Yale, the USC-Huntington EMSI and the Huntington Library. We offer funding to invite senior or (exceptionally) early career scholars from our partner institutions to Warwick for a short period of time (3 days to a week), where they will participate in a variety of academic activities.
We expect that the fellow being invited will not only contribute to the nominator’s own research, but also to the wider community. Applicants should therefore identify events and activities which the proposed Visiting Fellow will contribute to or lead which enhance the research programmes and profiles of wider research groups within the university.
In addition, successful applications should include one research and/or training event targeted at early career (PhD and recent postdoctoral) scholars at Warwick and one public event (such as a lecture, performance, installation, exhibition, seminar, workshop, conference, symposium, etc.) aimed at an audience beyond the Visiting Fellow’s immediate field. We therefore particularly encourage applicants to think about using the visiting fellow as part of an event including an impact element for their department’s REF submission.
[bookmark: _GoBack]We will cover return flights and transport to Warwick, accommodation for the duration of the stay, and reasonable associated expenses.
Application instructions:
The nominator is responsible for liaising with the nominated Visiting Fellow prior to submission of the application, for coordinating the Fellow’s events and activities, and is expected to be at the University during the tenure of the Fellowship. They are also expected to provide a written post-event submission detailing the event, for inclusion on the Early Modern Forum’s webpages.
Applications will be dealt with on a rolling basis, however funding is strictly limited so only strong applications will be accepted.
For further information please contact the network facilitator David Beck- d.c.beck@warwick.ac.uk.

	Nominator:

	Department/Research Centre:

	Telephone:

	Email address:

	
Names and departmental affiliations of organising committee, if any (up to 8 additional names, optional):

	

	Proposed Visiting Fellow:

	Department/Research Centre:

	Telephone:
	Email address:

	
Suggested dates for visiting fellowship
Must be between 1st September 2012 and 1st November 2013
Dates can be changed at a later date.
The Early Modern Forum can cover up to 7 days accommodation; stays which extend beyond this MUST be funded from elsewhere (e.g. IAS, departmental funds).

	
From:

To:

	Programme of events
Must include at least one event (e.g. a lecture) open to the public, and at least one which involves postgraduates researchers and early-career fellows at Warwick.
For all events give a brief indication of expected audiences.
	

	Other planned outcomes
e.g.s plans for joint projects, publications or funding applications; podcasts to be produced; other impact activities and/or digital outputs.
	

	Itemised budget
Travel and subsistence costs must be in accordance with University Financial Regulations (http://www2.warwick.ac.uk/services/humanresources/payroll/expenses).
Accommodation costs can be checked in advance with Warwick Conferences B&B (http://bandb.warwick.ac.uk)
It is expected that any overspend will be covered by the nominator’s department.

	

	Funding from other sources
Indicate whether this is potential or already confirmed.

	

	Funding requested from the Early Modern Forum
	

	Case for support (500 words maximum)

	

Signature of Nominator ……………………………………………………..
Date ………………………………..

	
DECLARATION OF SUPPORT BY HEAD OF DEPARTMENT/RESEARCH CENTRE

I support the bid; I agree that any overspend will be covered by my department; I agree to provide necessary facilities; I confirm that the project would not entail a significant increase in use of any University services and that any health and safety and ethical requirements would be covered.

Name ..………………………………………………. Department …………………………………..

Signed ……..……………………………………….. Date ……………………………………………

Please return this form to David Beck either in hard copy (H3.12), or by e-mail from your university address.
