Strathy Student Conference Grant Application
2/11 (v.1)


STRATHY STUDENT CONFERENCE GRANTS
Strathy Language Unit, Queen’s University, Kingston, ON

INFORMATION
The Strathy Language Unit offers competitive conference travel grants for undergraduate and graduate students at Queen’s University presenting research on Canadian English.  Grants are available to students in any discipline whose work examines or highlights some aspect of the structure or usage of the English language in Canada.
The grants cover transportation, lodging, and conference fees up to a maximum of $500 for domestic travel and $750 for international.  There is no application deadline, and students can apply for funding at any point after submitting to a conference but before attending.  Awardees will be reimbursed for their expenses after the completion of travel and upon presentation of original receipts.  Funds will be distributed on a quarterly basis to ensure availability throughout the year.  The total amount available each year will vary.  
To apply for a grant, please fill out the following form and attach a copy of your conference abstract or paper.  You may submit the application electronically to riehla@queensu.ca, or you may send a hard copy to Strathy Language Unit, Mackintosh-Corry Hall F406, Queen’s University, Kingston, ON K7L 3N6.  
In accepting an award, recipients agree to acknowledge the support of the Strathy Language Unit in their materials and to have their name and project title mentioned on the Strathy website.
For more information, please contact Anastasia Riehl at riehla@queensu.ca or 613-533-6000 x74241.

APPLICATION

Name:____________________________________________________________________________________________________

Email:_________________________________________________  Phone: ____________________________________________

Address:__________________________________________________________________________________________________


Degree program (e.g. BA, MS, PhD): ___________________________________________________________________________

Year in program: ___________________________________________________________________________________________

Major/Field:_______________________________________________________________________________________________

Department:_______________________________________________________________________________________________


Conference name:__________________________________________________________________________________________

Conference date:___________________________________________________________________________________________

Conference location:________________________________________________________________________________________


Project title:_______________________________________________________________________________________________

Brief description of your project (150 words or less):


Brief explanation of how your project examines or highlights the structure or usage of the Canadian English language (150 words or less):


Has your paper/poster already been accepted for presentation? ______________________
(You can apply for this grant even if you are still awaiting news of your acceptance.)

Please attach a copy of your submitted abstract or paper.

Projected Budget

Please provide a cost estimate and explanation for each of the following four categories.  For Transportation, please detail travel methods, and for Lodging, please indicate facility and daily rate.

Transportation: 


Lodging:


Conference fees:


Printing costs:


Total: _________________________________________

Have you applied for funds from another source? ______  If yes, please name source:_____________________________________


By signing this form, I acknowledge that the above information is correct.  I agree that should I receive an award, the funds will be used only to pay for travel-related expenses to present the above research at the indicated conference, and that these expenses will not be covered by another award.  The funds will be distributed to me only upon presentation of original receipts and after the completion of the conference.  I also agree to acknowledge the support of Strathy Language Unit in my conference materials and to have my name and project title listed on the Strathy website.

_____________________________________________________		_________________________________________
Signature								Date

[bookmark: _GoBack][If submitting electronically, you may sign the hard copy of the form if and when an award is granted.]
