[image: image1.jpg]THE UNIVERSITY OF

_MAINE

Pre-Tenure Faculty Research and Creative Activity Fellowship
 The CLAS Pre -Tenure Faculty Research and Creative Activity Fellowship supports professional development in research, creative activity and grant writing for untenured faculty in the second year or beyond.
Fellowship Expectations
1. The fellowship provides funding for one course release to provide faculty with time to develop and submit a grant proposal for external funding. For fellowships awarded in fall 2014, the course release would normally be taken in fall 2015.

2. The recipient must submit a least one proposal for external funding, providing a copy to the department chair and the dean at the time of submittal, no later than May 1, 2016.
3. If no proposal is submitted in the time specified, the recipient will be responsible for replacing the same number of courses as had been reduced under this fellowship.
4. Fellowship recipients must submit a final report on their activities to the Dean and Department Chair no later than May 1, 2016.

Eligibility
Only untenured, tenure-track CLAS faculty in their second year or beyond may apply for this fellowship.

Funding
The College will award up to three fellowships, depending on application quality and cost of associated course releases.
Review Process
A committee of representatives from different areas of the college, appointed by the dean, will review applications and recommend to the dean projects to be funded. Decisions will be based on the quality of the proposals as well as the distribution of fellowships to faculty members from across the College.
DEADLINE –FRIDAY, Oct. 31, 2014, 4:00 PM
APPLICATION FORMAT
Because the College includes such a broad variety of disciplines, applicants are encouraged to write with the educated layperson in mind.

1. Cover page.

Obtain signatures for the completed cover sheet and attach it to your packet.
2. Abstract.

Provide a concise overview in an abstract of no more than 200 words.

3. Description
Present a clear description of the proposed project. Discuss the objectives of the research, the importance of the project to the field and to your own program of research or creative activity, relevant literature, how the project will be accomplished, plan for analyzing data if appropriate for the discipline, and expected outcomes in terms of presentation and/or publication outlets. Word limit: 2,000 words.

4. External Funding Opportunities
Identify at least one potential source of external funding and delineate how the proposed project meets the criteria of that grant program. Include the grant program’s URL.
5. Bibliographic Information
Include a bibliography of no more than two pages demonstrating an awareness of relevant literature or research in the field.

6. Brief Curriculum Vitae
Include a curriculum vitae of no more than 3 pages listing major academic and employment activities, including lectures and publications, honors and awards, and service activities.
DEADLINE –FRIDAY, Oct. 31, 2014, 4PM
[image: image2.jpg]

Pre-Tenure Faculty Research and Creative Activity Fellowship

Name

 Department*

Campus Address and Phone:

Email Address:

Proposal Title:

Endorsements:
By signing below, the faculty member certifies that s/he will follow the terms of the fellowship, including the requirements to report on activities completed during the fellowship period, to submit one proposal for external funding, and to return any course releases if no proposal is submitted.

Signature of applicant

Date

By signing below, the department chair confirms the applicant’s eligibility, indicates support for the application, and certifies that the department will be prepared to manage the course release.

Signature of department chair

Date

Signature of chair/director/dean*

Date

*If you are on a joint appointment, please obtain signatures from administrators in both departments/units.

If you have any questions, please contact Associate Dean Claire Sullivan, 581-1924.

Please submit application to Tonya Corriveau, Office of the Dean, College of Liberal Arts and Sciences, 115 Stevens Hall by Friday, October 31, 2014, 4:00 PM
