

Warwick Global Research Fellowships: History Department Guidelines

The Department of History is committed to outstanding research and the support of new postdoctoral projects. We welcome high-quality applications for the Warwick Global Research Fellowships with History as the nominating department.

In preparation for a possible bid, we recommend that each candidate considers:

- the eligibility criteria and application procedures outlined by the Institute for Advanced Study at http://www2.warwick.ac.uk/fac/cross_fac/ias/funding_opportunities/grf;
- how your research and teaching plans fit with the department's profile;
- which Warwick staff member(s) could be particularly interested in the work proposed (with a view to seeking their advice and endorsement ahead of submission);
- the highly competitive nature of this process and the small number of applications the department will be able to endorse (as chosen by an internal selection committee);

For this competition, the internal selection process will run as follows:

- applications have to reach the departmental research co-ordinator, Paulina Hoyos, by midnight (British time), **Wednesday 16 May 2012** at the latest (email to: Paulina.Hoyos@warwick.ac.uk). Submissions need to include:
 - o a document covering all application information (completed as far as possible) required by the IAS (cf. the FAQ on the website indicated above);
 - o academic CV;
 - o 2 academic references;
 - o indication of the member of Warwick History staff who has agreed to complete the nominator's form
- All applicants will be emailed about the outcome as soon as possible after the submission date. Given the likely strength of the field, this will be a difficult decision based on consideration of a wide range of factors.
- Candidates who succeed in securing departmental endorsement will need to apply for the post by midnight (British time), Monday 28 May 2012; the procedure is outlined at <https://secure.admin.warwick.ac.uk/webjobs/jobs/research/job3079.html>. Please note that any application submitted without departmental endorsement will not be considered by the IAS.

We look forward to hearing from you. Please do not hesitate to contact me or Paulina if you require any further information or advice.

With best wishes,

Professor Beat Kümin
Director of Research
b.kumin@warwick.ac.uk