

CAMBRIDGE UNIVERSITY REPORTER

SPECIAL No 6

MONDAY 9 NOVEMBER 2009

VOL CXL

AWARDS, FUNDS, STUDENTSHIPS, AND PRIZES

UNIVERSITY OF
CAMBRIDGE

800 YEARS
1209 ~ 2009

PUBLISHED BY AUTHORITY

PRICE £1.65

AWARDS, FUNDS, STUDENTSHIPS, AND PRIZES

SECTION A

UNIVERSITY AWARDS

General, and related to more than one subject

Access to Learning Fund	4
Allen, Meek, and Read Scholarships	4
W. D. Armstrong	4
Bell, Abbott, and Barnes Funds	5
Cambridge Home/EU Scholarships Scheme (CHESS)	5
Cambridge International Scholarships Scheme	5
Cambridge Trust Awards	5
H. M. Chadwick Fund	5
Grace and Thomas C. H. Chan Scholarship Fund	6
Benefaction of John Crane	6
Robert Daglish Fund	7
Gordon Duff Prize	7
Foreign Travel Fund	7
Bartle Frere Exhibitions, Mary Euphrasia Mosley, and Worts Funds	7
Robert Gardiner Memorial Scholarships	8
Gates Cambridge Trust	8
Hardship Awards of the Board of Graduate Studies	8
Professor Dame Elizabeth Hill Fund	9
Jebb Fund	9
Le Bas Prize	9
Le Bas Research Studentships	10
Lundgren Fund	10
Rose Book-Collecting Prize	10
Schiff Foundation	10
Sims Fund and Scholarship	11
Smuts Memorial Fund	11
C. T. Taylor Fund	12
Tennant Fund and Studentship	12
Travelling Expenses Fund	12
Winchester Reading Prizes	12

SECTION B

UNIVERSITY AWARDS

Related to a particular subject

African Studies	14
Anglo-Saxon, Norse, and Celtic	14
Archaeology and Anthropology	15
Architecture and History of Art	17
Asian and Middle Eastern Studies	18
Classics	20
Criminology	22
Economics	23
Engineering	24
English	26
Geography	27
History	27
History and Philosophy of Science	35
Law	36
Mathematics	38
Medicine	38
Modern and Medieval Languages	42
Music	45
Natural Sciences	46
Philosophy	52
Physical Education	52
Theology	53

SECTION C

COLLEGE AWARDS

Christ's College	58
Churchill College	58
Clare College	59
Clare Hall	60
Darwin College	61
Downing College	61
Emmanuel College	62
Fitzwilliam College	62
Girton College	63
Gonville and Caius College	64
Hughes Hall	65
Jesus College	65
King's College	67
Lucy Cavendish College	67

Magdalene College	68
New Hall	69
Newnham College	70
Pembroke College	71
Peterhouse	73
Queens' College	73
Robinson College	75
St Catharine's College	76
St Edmund's College	76
Sidney Sussex College	77
Trinity College	78
Trinity Hall	81
Wolfson College	83

SECTION D

JOINT COLLEGE AND FACULTY AWARDS

John Kinsella and Tracy Ryan Poetry Prize	85
The Other Prize	85

SECTION E

AWARDS OFFERED BY OTHER BODIES

American Association of University Women	86
Thomas Angear Scholarships	86
The Anglo-Danish Society	86
The Anglo-Israel Association	86
Arts and Humanities Research Council	87
The Charlie Bayne Travel Trust	88
The Bibliographical Society	88
Bridget's Last Resort Fund	89
The British Academy	89
British Chamber of Commerce in Germany	89
British Federation of Women Graduates	89
Cambridge European Trust	89
Cambridge Finance Best Student Paper Award	90
Cambridge Historical Society	90
Cambridge India Partnership Fund	90
Cambridge Political Economy Society Trust	90
John Carter Brown Library	91
Joseph Hodges Choate Memorial Fellowships	91
Entente Cordiale Scholarships	92
The Clifford and Mary Corbridge Trust	92
Council for British Research in the Levant	92
Croucher Foundation of Hong Kong	93
Luca D'Agliano Scholarship	93
Daiwa Scholarships	93
The Lady Davis Fellowship Trust	93
Devon Cambridge Society	94
Disabled Students Bursary Fund	94
The George Drexler Foundation	94
The US-UK Fulbright Commission	94
German Academic Exchange Service (DAAD)	95
Kurt Hahn Trust	95
Hanseatic Scholarship	96
The Hawks Charitable Trust	96
The Hebrew University of Jerusalem	97
Henry and Procter Fellowships	97
International Agency for Research on Cancer	98
Kennedy Scholarships	98
Frank Knox Memorial Fellowships	100
Elizabeth Kolb Memorial Trust	101
Lalor Foundation Grants	101
The Leverhulme Trade Charities Trust	102
The Leverhulme Trust	102
National Maritime Museum	105
PEO International Peace Scholarships Fund	105
Sir John Plumb Charitable Trust	106
Queen Mary, University of London	106
Mark Quedstedt Exhibition	107
Research into Ageing	107
Reverence for Life Essay/ Story Prize	107
Rhodes University	107
St Andrew's Society of the State of New York	109
The Teape Trust	109
University of Oxford	109
University of Pennsylvania	110
Elsie Widdowson Bursary	110
Wiener-Anspach Foundation	110
Wingate Scholarships	110
Zonta International	111

University awards: Notice

This issue of the *Reporter* gives details of the Studentships, Scholarships, Prizes, and other awards announced for competition during the current academical year.

Tutors and prospective candidates are reminded that they should examine each of the five sections of this issue. Section A (University Awards: General, and related to more than one subject), and Section E (Awards offered by other bodies), include a large number of awards for which candidates with particular interests may be eligible, and should be studied in addition to Sections B, C, and D. There are certain awards which it has not been possible to include in this issue; notices relating to these may appear from time to time in ordinary numbers of the *Reporter*.

The Registry wishes to draw the attention of candidates and their advisers to the general regulations for awards (*Statutes and Ordinances, 2009*, p. 735). Extracts from these regulations, containing the provisions most directly relevant to candidates, are reproduced below. Particular attention is drawn to Regulation 4, which governs the eligibility of Affiliated Students and Graduate Students.

GENERAL REGULATIONS FOR AWARDS

1. Competition for any University Studentship, Scholarship, Exhibition, Prize, Medal, or other such award shall be restricted to candidates who are actual members of the University unless there is clear evidence of a contrary intention in the regulations or document governing the award. Whenever by any regulation for any award it is required that an application or an entry be submitted to the Registry or to some other person by a certain date that regulation shall be interpreted as requiring that the application or entry shall be sent so as to reach the Registry or other person not later than that date.

4. (a) For the purpose of these regulations an Affiliated Student shall be deemed to have kept by residence the three terms next preceding the term in which he or she first resides within the Precincts of the University, and to have been matriculated in the first of those terms.

(b) A person who possesses the status of Master of Arts or Bachelor of Arts shall not at any time be eligible for any University Prize, Scholarship, Studentship, or similar emolument for which only undergraduates are eligible. For the purposes of any regulation respecting the standing of candidates for other emoluments the term in which a person received the status of Master of Arts shall be counted as his or her twentieth term, and the term in which a person received the status of Bachelor of Arts shall be counted as his or her tenth term.

8. Subject to the provisions of any special regulations, the awarders of any University Studentship, Scholarship, or similar award may require that the whole or part of the emolument shall be used for one or more of the following purposes:

- (a) the purchase of books or recordings;
- (b) the purchase of equipment;
- (c) travel abroad.

10. Candidates shall be required to state, generally in a preface to their submitted work, and specifically in notes, the sources from which their information is taken, the extent to which they have availed themselves of the work of others, or have received help and advice from a Director of Studies, Supervisor, or other person, and the portions of the submitted work which are claimed as original.

11. Candidates shall also be required to state in the preface what previous use (if any) has been made of the submitted work, or of any part of it, and whether it has been published in whole or in part; and a Graduate Student shall further be required to state whether and, if so, how, its subject appertains to his or her approved course of research or to work submitted for a degree of the University.

12. No work submitted for a University prize shall be considered which in the opinion of the Examiners or Adjudicators for that prize is substantially the same as work published by the candidate or used by the candidate elsewhere as a thesis for a degree or for a prize before coming into residence in the University; and if part of the work submitted has been so used, or if, in the case of a Graduate Student, the work submitted has already been submitted for a degree of the University, or closely appertains to work which has been so submitted, the Examiners or Adjudicators shall have power to take that circumstance into consideration in making their award.

13. Regulations 11 and 12 shall not apply to the Adams Prize, the Harness Prize, or the Raymond Horton-Smith Prize. Regulation 12 shall not apply to the Hare Prize, the Ellen McArthur Prize, the Gedge Prize, the Members' History Prize, the Prince Consort Prize, or the Thirlwall Prize.

14. A prize-winner who is required or elects to lay out the whole or part of the value of a prize in the purchase of books, and who is required or desires to have the books stamped with the arms of the University, shall submit to the Registry the title of each such book, together with a statement of its price and the cost of special binding if any.

15. The Registry shall be authorised, after consultation with the Vice-Chancellor, to permit the arms of the University to be stamped on any book of which the title has been submitted in accordance with Regulation 14, and which the Vice-Chancellor has approved, and to issue for each such book a label recording the name and year of the prize and the name and College of the prize-winner; provided that permission shall not be given in respect of a book or books whose cost, including the cost of binding and stamping, exceeds the value of the prize.

18. Wherever the regulations for a prize or other award provide that a copy of the winning exercise shall be deposited in the University Library or in some other place, it shall be the responsibility of the author to ensure that the copy is bound or cased and identified by an inscription on the spine or cover in accordance with instructions given by the Registry. The payment of the emolument shall be withheld until a copy of the exercise has been so deposited.

SOURCES OF INFORMATION

Sources of information for students looking for awards include 'The Grants Register' (Macmillan), 'The Directory of Grant Making Trusts' (Charities Aid Foundation), 'Funding for US Study' (IIE), and 'Study Abroad' (UNESCO) which are usually available in reference libraries.

SECTION A

UNIVERSITY AWARDS

General, and related to more than one subject

Access to Learning Fund: Notice

The Access to Learning Fund (ALF) is provided by government to support students in financial hardship who may need extra financial assistance in order to access and remain in higher education. More specifically, the Fund should be used: to assist those students who need extra financial help to meet particular course and/or living costs that are not already being met from statutory (or other) sources of funding; to provide emergency financial support for unexpected crises; and, to intervene in cases where a student may be considering leaving higher education because of financial problems. The ALF is a discretionary fund; awards (which are generally non-repayable) range from £100 to a maximum of £3,500. The Fund cannot be used to meet the cost of tuition fees for any full-time student; some fee support is available in the case of certain qualifying part-time courses.

Full-time undergraduate and postgraduate students are eligible, as well as part-time students whose courses are at least 50% of full-time (25% in the case of disabled students). The Fund is there to help any eligible student who can demonstrate a particular financial need, according to the guidance laid down by the Department for Business, Innovation & Skills, but the University cannot always meet all of the costs that might be applied for. The priority groups for support are: students with children (especially lone parents); other mature students; students from low-income families; students with disabilities; care leavers; students from Foyers or who are homeless; students receiving the final-year loan rate who are in exceptional financial difficulty; self-funding postgraduates.

The ALF is principally for 'Home' students, but some other categories of student (refugees, persons granted exceptional leave to enter or remain, migrant workers, etc.), including certain EU students who satisfy certain statutory residence requirements, may be eligible. In general, EU students who are eligible only for tuition fee support are not eligible for support from ALF; some EU postgraduates may be eligible for the Fund on the same basis as home students provided that they fully meet the residence requirements in the UK or Islands for the three years before the start of their course.

Application forms are available from college tutorial offices, the CUSU, or GU. Further information about the Fund can be found at <http://www.admin.cam.ac.uk/univ/funds/access/>.

Allen, Meek, and Read Scholarships: Notice

Statutes and Ordinances, 2009, pp. 735 and 740

The Cambridge Home/EU Scholarships Scheme Committee invites applications for the above Scholarships from holders of a degree of the University of Cambridge or the Certificate of Advanced Study in Mathematics who propose to be registered for an M.Phil. in any branch of study in the University.

The award will be the value of University Composition fee (at the Home rate) and College fees, but is open to overseas students also. For the academical year 2010–11; tenure begins on 1 October 2010 and is for one year only. If you are successful in obtaining another scholarship to cover your fees the award can be used towards your maintenance.

Application forms may be downloaded from the Financial Aid section of the Board of Graduate Studies website: <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/>; applications should be submitted through the student's Department or Faculty (please contact the Department/Faculty to ascertain what that deadline is), the department nominations must arrive at the Board of Graduate Studies by 30 April 2010; late applications cannot be accepted. Successful candidates will be notified in June 2010.

W. D. Armstrong Fund: Notice

Statutes and Ordinances, 2009, p. 743

GRADUATE STUDENTSHIPS IN THE APPLICATION OF ENGINEERING IN MEDICINE

The Managers expect in 2010 to elect one or two W. D. Armstrong Studentships, tenable in the University, for full-time postgraduate work in engineering, chemical engineering/biotechnology or medicine.

The holders of the Studentships must undertake a full-time course of postgraduate work in the University approved by the Managers in a field related to the application of engineering in medicine. Applications are encouraged from outstanding candidates with a background in other disciplines who now wish to work in these fields, and from candidates within one of these fields who wish to broaden or change their work to another aspect or aspects of the fields. The Managers will take into account engineering competence and clinical interest and it is also expected that co-supervisors will be identified from both the School of Technology and the School of Clinical Medicine. Applications from candidates who wish to proceed to the Ph.D. Degree or other postgraduate qualification in the relevant field are invited. The Studentships are not normally intended for support of candidates who have already embarked on a course of research leading to a Ph.D.

The Studentships will normally provide full cost support comprising approved College and University fees (at the Home or EU rate as appropriate) and maintenance at the standard EPSRC rate, together with any fee approved

by the Managers for training. In fixing the value of the Studentship, account will be taken of other resources available to the student, including other awards held. The Studentships will normally be held, subject to satisfactory progress, for the prescribed duration of the course.

An application form and forms for referees are available from the School of Technology and should be submitted via the Department of Engineering, the Department of Chemical Engineering and Biotechnology, or the School of Clinical Medicine. The closing date for receipt of applications and completed reference forms is 31 January 2010.

Bell, Abbott, and Barnes Funds: Notice

Statutes and Ordinances, 2009, p. 749

The Vice-Chancellor gives notice that exhibitions of an annual value at present of between £30 and £2,000 and grants at present not exceeding £2,000 will be awarded from the Bell, Abbott, and Barnes Funds, to candidates for the B.A. Degree needing assistance who have shown proficiency in their studies and who are recommended by their Tutors, provided that, if they are of standing for admission but have not been admitted to that degree, they are pursuing further study in the University to the satisfaction of the Awarders for the time being.

Applications for these Exhibitions and grants must be made by Tutors on the standard form issued annually to Senior Tutors. Applications should be made by the Division of each Term, i.e. 9 November 2009, 13 February 2010, and 14 May 2010, to Dr R. E. Hunt, Senior Tutor, Christ's College.

Further information about the Funds, and about application to them for assistance, may be found on the University's website at <http://www.admin.cam.ac.uk/univ/funds/bell.html>.

Cambridge Home/EU Scholarships Scheme (CHESS)

Cambridge University will offer funding for up to 100 EU students (including UK) through this competition.

Three-year Ph.D. studentships and M.Phil. Bursaries are open to UK or EU graduate students who are registered for the Ph.D. degree (or NOTAF, CPGS) or M.Phil. in any branch of study within the University. Applicants *must* have applied for a Research Council award if they are eligible. Students who are already in the first year of Ph.D. studies by October 2009 are not eligible to apply. The Ph.D. award makes provision for the University Composition and College Fees plus a maintenance stipend (subject to residency criteria). The M.Phil. award covers fees only at the home/eu rate.

Further information and application details are available to download from the Financial Aid section of the Board of Graduate Studies website (<http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/>).

Applications must be approved by the applicant's Department or Faculty, each of which will set its own internal deadline (please contact the Department/Faculty to ascertain what that deadline is); the approved department nomination forms have to arrive at the Board of Graduate Studies by 30 April 2010. Successful candidates will be notified in June 2010.

Cambridge International Scholarships Scheme (CISS): Notice

Cambridge University will offer via the Cambridge Trusts at least 40 awards to Overseas Students who embark on a research programme, leading to the Ph.D., in the academic year 2010–11. Each award has a maximum duration of three years and will underwrite the full cost of fees and maintenance for the duration of the course.

For full details on eligibility and application procedures please consult the web pages of the Board of Graduate Studies <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/ciss/index.html>.

The deadline for all applications is the 15 December 2009.

Cambridge Trust Awards, 2009–10: Notice

Details on the application procedure for the Cambridge Trust Awards are published in the *Reporter*. See also <http://www.cambridgetrusts.org>.

H. M. Chadwick Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 765

The Committee of Managers of the H. M. Chadwick Fund invite applications for studentships tenable from 1 October 2010 to support study of or research in subjects A and B as listed hereunder. The Fund can make provision only for supplementary support, and the value of the Studentship will be determined in each case by the Committee of Managers, after taking into consideration the amount of any other emoluments received by the applicant. The Committee of Managers may award more than one Studentship. Each Studentship will be tenable for one year in the first instance, and may be renewed and its value reviewed, subject to a maximum tenure of three years. The value of a Studentship does not normally exceed £500. Graduates or research students of any university in the United Kingdom or Eire are eligible for a Studentship, but preference will be given to applicants who are graduates or Graduate Students of this University, or applicants for admission as a Graduate Student.

Applications are also invited for grants, including travel and subsistence, for attendance at courses or conferences or for any purpose which promotes the study of or research in any of the subjects listed hereunder. Grants may be awarded to any member of the University. As the available resources are limited grants can only be on a modest scale.

The subjects for which studentships and grants may be awarded are as follows:

- A. The history, literature, thought, religion, sociology, antiquities, and art of any of the peoples of the British Isles or of the Scandinavian peoples before AD 1050, or of the Teutonic or the Celtic peoples collectively before AD 600.
- B. The same subjects in relation to any people or peoples of the Near East primarily before 1000 BC
- C. The same subjects in relation to any modern primitive people or peoples in respect of their native culture.
- D. Subjects included in the general history or comparative study of civilization, literature, thought, religion, sociology, or art, but subjects which are wholly or mainly concerned with Western Europe since AD 1050 or with the Classical periods of Greece and Rome or of India or with any other period of similarly advanced culture are excluded.

The award of studentships and grants will in general require knowledge of the language or languages involved, but will in general exclude studies of purely linguistic interest, physical anthropology, studies of primarily medical interest, archaeology relating to the Stone Age, or studies wholly concerned with material culture.

An application for a grant or studentship must be made on a prescribed form, available from the Secretary, Department of Anglo-Saxon, Norse, and Celtic, 9 West Road, Cambridge, CB3 9DP, or may be downloaded from the Department's website: <http://www.asnc.cam.ac.uk/currentstudents/grants/index.htm>, and must include a detailed statement describing the project for which support is sought, together with a *curriculum vitae* of the applicant (for studentships only). Any other emoluments received or expected to be received must be disclosed. All candidates whether applying for a studentship or for a grant, or for both, should provide the referees whose names appear in their applications with copies of a prescribed reference sheet (also available from the Departmental Secretary or Department website).

All applications, whether studentships or grants, should be addressed to the Secretary, Department of Anglo-Saxon, Norse, and Celtic, 9 West Road, Cambridge, CB3 9DP, so as to arrive not later than 1 June 2010. Referees should send completed reference sheets to the same address by 12 June 2010. The Committee of Managers expect to meet to consider applications in late June or early July. All recipients of awards from the Fund will be required to submit brief reports on the work, which they have undertaken in connection with their awards.

Grace and Thomas C. H. Chan Scholarships Fund: Notice

Statutes and Ordinances, 2009, p. 767

The Grace and Thomas C. H. Chan Scholarships are available for students from the People's Republic of China who are intending to undertake postgraduate study leading to a Ph.D. Degree of the University in any subject within the School of Arts and Humanities or the School of the Humanities and Social Sciences. Priority shall be given to applicants from provinces or regions other than the Hong Kong Special Administrative Region. The award makes provision for the University Composition and college fees plus a maintenance stipend. Students who are already in the first year of Ph.D. studies are not eligible to apply. Two Grace and Thomas C. H. Chan Scholarships are available annually.

A Grace and Thomas C. H. Chan Scholarship shall normally be tenable for not more than three years from 1 October 2010, 1 January 2011, or 17 April 2011.

Full details on the application procedure are published on the Financial Aid section of the Board of Graduate Studies website from 1 October 2009 at <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid>.

Benefaction of John Crane (1651): Crane's Charity for the relief of poor sick scholars: Notice

Statutes and Ordinances, 2009, p. 777

Crane's Charity is the principal medical charity in the University. It exists to provide financial assistance to students who need treatment for physical or mental illness, or for injuries resulting from accidents, provided that the treatment cannot conveniently be obtained under the National Health Service. Assistance is normally provided by grants for junior members in residence, which can be made towards the cost of medical, surgical or psychiatric treatment, nursing home or convalescent accommodation and travel. Applications, which must be made through Tutors, can be considered at any time.

Further information, including a downloadable application form, can be found at <http://www.admin.cam.ac.uk/offices/secretariat/crane/>.

Robert Daghish Fund: Notice

Statutes and Ordinances, 2009, p. 781

The Managers for the Robert Daghish Fund give notice that they are prepared to receive applications for grants from the Fund. The purpose of the Fund is to provide grants or loans to undergraduate members of the University to assist them in travelling to or in Russia in connection with their studies in the University.

Applicants should note that (a) awards will not normally be made for courses that are eligible for support from the Vacation Studies Grant; and (b) awards are not meant to replace normal sources of funding for a year abroad.

Students who wish to apply for grants are required to complete an application form available from the Secretary, Department of Slavonic Studies, Faculty of Modern and Medieval Languages, Sidgwick Avenue, Cambridge. Applicants will be expected to provide a description of the project which they intend to carry out in Russia; the estimated costs and approximate time scale of the trip; and the name of a referee (e.g. Director of Studies or Supervisor). The deadline for receiving applications is 1 May 2010. On completion of the project successful applicants will be expected to submit a short report detailing what has been achieved.

Gordon Duff Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 786

The Library Syndicate give notice that candidates for the Gordon Duff Prize or Prizes, for an essay on any one of the following subjects, namely bibliography, palaeography, typography, book-binding, book-illustration, or the science of books and manuscripts and the arts relating thereto, must submit the proposed subjects of their essays to the Registry so as to reach him not later than the last day of the Michaelmas Term, i.e. 19 December each year. The Registry will inform candidates in due course whether their proposed subjects are approved.

The Prize, which will be of the value of £500, is open to all members of the University.

Essays, which must not exceed 10,000 words in length, must be sent in hard-copy form to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN so as to reach him not later than the last day of the Lent Term each year, i.e. usually 25 March (24 March in a Leap Year).

A copy of the prize-winning essay will be deposited in the University Library.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009, p. 735*), and in particular to Regulations 10 and 11.

Foreign Travel Fund: Notice

Statutes and Ordinances, 2009, p. 794

Regulation 2 for the Foreign Travel Fund (*Statutes and Ordinances, 2009, p. 794*) provides that the income of the Fund shall be used to assist resident members of the Senate who have attained the age of fifty years to travel abroad with a view to extending their knowledge in any branch of learning with which their teaching or research is concerned. Regulation 4 provides that in considering applications for grants from the Fund the Council shall give preference to applicants who are not eligible to receive grants from the Travelling Expenses Fund (*Statutes and Ordinances, 2009, p. 992*).

Suitably qualified members of the Senate who wish to seek grants from the Foreign Travel Fund should obtain an application form from the Education Section (Academic Division), 9 Jesus Lane, and submit completed forms to the same address. No applicant will be awarded more than one grant in any financial year.

Bartle Frere Exhibitions, Mary Euphrasia Mosley Fund, and Worts Travelling Scholars Fund: Notice

Statutes and Ordinances, 2009, pp. 735, 796, 858, and 958

The Managers of the Mary Euphrasia Mosley Fund invite applications for the following awards:

The Mary Euphrasia Mosley Fund

The Mary Euphrasia Mosley Fund provides awards for the encouragement of travel to the countries of the Commonwealth and dependent territories, excluding the United Kingdom, for the promotion of study or research and for the maintenance of good relations between them. Candidates must be members of the University who are not of standing to become Masters of Arts.

Bartle Frere Exhibitions

Bartle Frere Exhibitions are awarded annually for study or research in any branch of knowledge relating to a Commonwealth country other than the United Kingdom, Bangladesh, India, or Pakistan. The Managers will give preference to undergraduates intending to spend the period of tenure undertaking research in one of the countries provided for in the regulations but Graduate Students will also be considered.

The Worts Travelling Scholars Fund

Grants from the Worts Travelling Scholars Fund are made annually for the promotion or encouragement of investigations in countries outside Great Britain respecting the religion, learning, law, politics, customs, manners, and rarities, natural or artificial, of those countries, or for purposes of geographical discovery or of antiquarian or scientific research in such countries, subject to any conditions as to publication of the results of investigations which may be laid down at the time of the making of the grant. The Managers will give preference to undergraduates but Graduate Students travelling to non-Commonwealth countries or to Bangladesh, India, or Pakistan will also be considered. These grants are made to individuals or expeditions on the basis of recommendations and are therefore not transferable.

The Managers wish to make known that they do not support the following activities: participation in study programmes or language courses (although a contribution towards the costs of course-related work experience abroad may be considered); conferences (either to present a paper or to attend); charitable activities; fieldwork for M.Phil. theses; medical electives; or seeing veterinary practice.

Successful applicants will normally offer both a good academic record and a good project proposal.

Applications must be made on the prescribed form, which may be obtained from the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN (tel. (3)32318), by 1 March 2010. Late applications cannot be considered. When more than one individual is involved in any project a separate application, with supporting letters, must be submitted by each applicant. Applicants must state clearly which country or countries they intend to visit.

Applications must be submitted to the Registry, addressed to the Awards Clerk as above. Applicants must ask one person, who may be a Tutor or Director of Studies, to send a supporting letter to the Registry to reach him not later than the closing date. The Managers will meet towards the end of April.

Successful applicants are required to submit a report and a financial report of their expedition to the Secretariat by 1 December annually.

Robert Gardiner Memorial Scholarships: Notice

Statutes and Ordinances, 2009, pp. 735 and 798

The Electors to the Robert Gardiner Memorial Scholarships invite applications for one or more Scholarships tenable from 1 October annually. It is possible that only a small number of Scholarships will be awarded. The academic standard required is high.

The Scholarships are intended to assist or enable students of Irish universities to proceed to the University of Cambridge for the purpose of undergraduate or postgraduate study. The Electors will give preference to applicants who are to study for a research degree, or who are applying for a Master's degree with a view to progressing to research at a later date. Students of any Irish university are eligible.

Every Scholar, if not already a member of the University of Cambridge, will be required to become one before the end of the Michaelmas Term of the year of their election to a Scholarship unless given special permission by the Electors to defer his or her matriculation until a later term, and will be required to become a candidate for a Cambridge degree or to carry out approved research. No Scholar may systematically follow any business or profession or engage in any educational or other work, which in the opinion of the Electors would interfere in any way with his or her course of study. The Scholarships may not, without the permission of the Electors, be held with any other scholarship or studentship in the University, with any office or post in the University, or with any stipendiary College Fellowship.

Students already studying at the University of Cambridge will not normally be funded.

The Scholarship will normally be for one year in the first instance but may be renewed for two further years subject to satisfactory progress.

The value of the Scholarships will be determined by the Electors in the light of the Scholar's circumstances and the funds available. Scholars are paid quarterly in advance; the Electors may withhold payment if they are not satisfied with the diligence or progress of a Scholar.

Applications must be made on forms obtainable from the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN. Candidates must also provide an official academic transcript from their University or Head of Department as appropriate. Completed forms must be returned by 20 June each year.

Gates Cambridge Trust, 2010: Notice

Details on the application procedure for the Gates Cambridge Trust are published in the *Reporter*. See also <http://www.gatesscholar.org>.

Hardship Awards of the Board of Graduate Studies: Notice

Statutes and Ordinances, 2009, p. 124, Regulation 2(h)

The Board of Graduate Studies invites applications from registered Graduate Students for the above Hardship Award which they propose to make in April 2010 and October 2010. Awards may be made to Graduate Students who are not eligible for a Hardship award from the Lundgren Fund and have relied, during the course of research, on a substantial part of the required fees and living expenses being met from their own funds or other private resources and have completed at least *four terms* of research and are formally registered for the Ph.D. Degree, have

displayed a high aptitude for research, and are in demonstrable need of financial assistance as a result of unforeseen changes in their financial circumstances.

Application forms may be downloaded from the Financial Aid section of the Board's website: <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/hardship/index.html>.

Applications must be sent to the Secretary of the Board's Hardship Awards Scheme not later than 31 March 2010 for consideration in April 2010 and 30 September 2010 for consideration in October 2010.

Professor Dame Elizabeth Hill Fund: Notice

Statutes and Ordinances, 2009, p. 816

The Managers of the Professor Dame Elizabeth Hill Fund give notice that they are prepared to receive applications for grants from the Fund.

Grants from the Dame Professor Elizabeth Hill Fund are made to support advanced study or research in Slavonic Studies relating to the period before AD 1700. The Managers will consider applications relating to any aspect of Slav history or culture in the relevant period, but the terms of the fund specify that preference should be given to persons intending to work in any of the following fields: palaeography; medieval literature or art; the monastic tradition of the Orthodox Church; the study of the Slavonic contribution to geography, historiography, or the history of science.

Grants may be made to University officers or other persons employed by the University and to Fellows of Colleges in the University. Applications should be made on forms available from the Secretary, Department of Slavonic Studies, Faculty of Modern and Medieval Languages, Sidgwick Avenue, Cambridge. Completed applications must be submitted no later than 1 May 2010.

Jebb Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 822

The Jebb Electors give notice that:

(a) Three Jebb Studentships for advanced study, one of some subject in the field of European literature from the time of the foundation of Constantinople to the birth of Dante, one of some subject in the field of European literature from the time of the birth of Dante onwards, and another of some subject in the field of European literature of any period, are offered for award annually. 'European Literature' includes works of literature written in the British Isles. Candidates must not have attained the age of twenty-six years on 17 April of the year of the award, and must be graduates of the University by the time when, if elected, they take up the Studentship.

A Student is normally expected to become a Graduate Student of the University if not one already, and the Electors regard preparation for the Ph.D., not the M.Phil., as the appropriate level of study.

A Student may be re-elected for a year at a time, subject to a maximum tenure of four years. The age limit does not apply to candidates for re-election.

The value of the Studentships will be determined by the Electors, taking account of any other financial resources available to the Student. The maximum stipend of the Studentship is at present £8,000.

The Electors may also make grants to Students for travel, and for other special needs (e.g. books and research expenses).

(b) The Electors will receive applications for grants from persons engaged in study or research in the University in classical or other literary studies. They regularly make grants for maintenance, travel in connection with research, and research expenses.

Applications for Studentships and grants must be made on forms obtainable from the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN. Applications should be sent to the Registry, at the same address, to reach him by 1 May annually. The elections and grants made will be known by the end of the Easter Term each year.

Le Bas Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 833

A Le Bas Prize will be offered in every year for an essay on a literary subject. The value of the Prize is £200.

Candidates must be members of the University who are graduates, of this or another university, and who will not have attained the age of thirty years on 30 June of the year of the award.

Candidates must send the proposed subject of their essay to the Registry (addressed to the Awards Clerk), The Old Schools, Trinity Lane, Cambridge, CB2 1TN, so as to reach him not later than 14 February annually. The Registry will submit the subject to the Examiners and will communicate their approval or rejection to the candidate. Essays must be submitted to the Registry so as to reach him not later than 30 June each year and the award of the Prize will be announced no later than 31 October following.

Each essay must be clearly written, or typewritten, or printed, and be prefixed by a declaration of its length, which must not exceed 30,000 words and be not less than 15,000 words. An essay or dissertation for which any other University Prize has been awarded will be inadmissible. The successful candidate must deposit a printed or typewritten copy of the essay in the University Library.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009*, p. 735), and in particular to Regulations 10 and 11.

Le Bas Research Studentships: Notice

Statutes and Ordinances, 2009, pp. 735 and 833

The Cambridge Home/EU Scholarships Scheme (CHESS) invites applications for the above Studentships for the furtherance of the study of literature from applicants who propose to be registered for a research M.Phil. in the University. Overseas students are eligible to apply.

The award will be to the value of University Composition fee (at the Home rate) and College fees. For the academical year 2010–11 tenure begins on 1 October 2010 and is for one year only. If you are successful in obtaining another scholarship to cover your fees the award can be used towards your maintenance.

Application forms may be downloaded from the Financial Aid section of the Board of Graduate Studies website, at <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/>; applications should be submitted through the student's Department or Faculty (please contact the Department/Faculty to ascertain what that deadline is), department nominations must arrive at the Board of Graduate Studies by 1 May 2010; late applications cannot be accepted. Successful candidates will be notified in June 2010.

Lundgren Fund: Notice

Statutes and Ordinances, 2009, p. 840

The Board of Graduate Studies invites applications from registered Graduate Students for the above Hardship Award which they propose to make in April 2010 and October 2010. Awards may be made to Graduate Students who are ordinarily resident overseas (including EU countries), are undertaking research in a scientific subject (and including architecture, biological anthropology, geography, management studies and mathematics), and have completed *four terms* of research and are formally registered for the Ph.D. Degree, have displayed a high aptitude for research, and are in demonstrable need of financial assistance as a result of unforeseen changes in their financial circumstances.

Application forms may be downloaded from the Financial Aid section of the Board's website: <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/hardship/index.html>.

Applications must be sent to the Secretary of the Board's Hardship Awards Scheme not later than 31 March 2010 for consideration in April 2010 and 30 September 2010 for consideration in October 2010.

Rose Book-Collecting Prize

Statutes and Ordinances, 2009, p. 890

The purpose of the Prize shall be to encourage students to assemble coherent collections of books, which can be on any topic, from any period, or of any genre. The entry for the Prize shall consist of the submission of a list of the books collected and entered for the Prize, together with an essay explaining the theme and significance of the collection.

The Prize shall be offered for competition each year and shall be open either to all resident undergraduate and graduate students in the University, or to resident undergraduate and graduate students in alternate years, at the discretion of the Library Syndicate.

Entries shall be submitted to the University Librarian so as to arrive not later than the first day of Full Lent Term (12 January 2010) and the Prize shall be awarded in the Easter Term.

The value of the Prize shall be a minimum of £500, but this sum shall be reviewed from time to time by the Library Syndicate.

For further details see the University Library website or *Statutes and Ordinances, p. 890*.

Schiff Foundation: Notice

Statutes and Ordinances, 2009, p. 896

GRADUATE STUDENTSHIPS IN ENGINEERING, PHYSICS OR RELATED SCIENCES

The Managers expect in 2010 to elect one or two George and Lillian Schiff Studentships, tenable in the University, for full-time postgraduate work in engineering, physics or related sciences.

The holders of the Studentships must undertake a full-time course of postgraduate work in the University approved by the Managers, in the fields of engineering, physics or related sciences. Applications are encouraged from outstanding candidates with a background in other disciplines who now wish to work in these fields, and from candidates within one of these fields who wish to broaden or change their work to another aspect or aspects of the fields. The Managers will take into account industrial interest. Applications from candidates who wish to proceed to the Ph.D. Degree or other postgraduate qualification in the relevant field are invited. The Studentships are not normally intended for support of candidates who have already embarked on a course of research leading to a Ph.D.

The Studentships will normally provide full cost support comprising approved College and University fees (at the Home or EU rate as appropriate) and maintenance at the standard EPSRC rate plus £500, together with any fee approved by the Managers for training. In fixing the value of the Studentship, account will be taken of other resources available to the student, including other awards held. The Studentships will normally be held, subject to

satisfactory progress, for the prescribed duration of the course. In accordance with the wishes of the benefactor, preference may be given to candidates who are British nationals.

An application form and forms for referees are available from the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN. The closing date for receipt of applications and completed reference forms is 31 May 2010.

Sims Fund and Scholarship: Notice

Statutes and Ordinances, 2009, pp. 735 and 904

Sims Scholarships are awarded for outstanding merit and promise in the subjects of physics and chemistry, mathematics, and medicine, on a rotational basis. The next available Sims Scholarship will be for outstanding merit and promise in any of the subjects covered by the Degree Committee of Clinical Medicine. The Scholarship will be tenable for three years from October 2010 but applications for a Scholarship of shorter duration will also be considered. The annual value is determined by the Managers and is usually comparable with that of a full Research Council award, including College and University fees.

The Scholarship is open to members of the University who have been admitted to a degree of this University. Each candidate must either (a) have been born in Great Britain or Northern Ireland, or (b) be the child of parents who were British subjects at the date of birth. The Degree Committee of Clinical Medicine will interview those candidates whom they consider most deserving of election, and will take into consideration the personal qualifications as well as the academic record of such candidates.

The duty of the Scholar is to pursue a course of research or graduate study under a named Supervisor approved by the Managers. The Scholar must, at the end of each year's tenure of the Scholarship, furnish the Managers with a report certified by the Supervisor. The Scholar must pursue the approved course at an institution in Great Britain approved for the purpose by the Managers, who may, however, give the Scholar leave to work outside Great Britain during part of the tenure of the Scholarship. During tenure of the Scholarship, the Scholar may not, without the permission of the Managers, hold any position of emolument other than a Fellowship, studentship, scholarship, or exhibition at a College.

Applications for the Scholarship should be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, by 30 April 2010. They must contain an outline of the candidate's proposed research, academic record, and financial position, and must be accompanied by evidence of eligibility for a Scholarship (second paragraph above) and by the names of at least two referees. Not more than two testimonials may also be sent.

The Managers may also be in a position to make grants from the Fund, particularly for a lesser period than three years, to Graduate Students who are ineligible for a Scholarship by reason of not being graduates of this University. Applications for such grants will be considered from students in any of the subjects physics and chemistry, mathematics, and medicine. Applications, with a full statement of the applicant's proposed research, academic record and financial position, and the names of at least two referees, should be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, by 30 April 2010.

Applicants are reminded that if they hope to study at Cambridge University they must apply in the usual way through the Board of Graduate Studies for admission as Graduate Students of the University.

Grants for study or research from the Smuts Memorial Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 913

The Managers of the Smuts Memorial Fund invite applications for grants in support of study or research that would contribute to the advancement of Commonwealth Studies in the University. Students must make their applications on the forms provided, which can be downloaded from <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/studentships/>.

The Managers have agreed not to make grants to undergraduates or to those following M.Phil. or other one-year courses; they will not ordinarily award grants for the financing of group expeditions; nor will they make grants to persons not returning to Cambridge at the end of their period of study abroad. The Managers do not normally expect to make more than one substantial award of up to £1,800 to a Graduate Student in the course of his or her research for a degree.

Applications for study grants are considered by the Managers once each term. The closing dates for applications are 1 January 2010 for consideration in the Lent Term 2010, 1 March 2010 for consideration in the Easter Term 2010, and 1 October 2010 for consideration in the Michaelmas Term 2010.

The Managers also consider applications for Grants by Senior Members of Staff please contact the Administrator to the Managers for the relevant application form at the Board of Graduate Studies, 4 Mill Lane, Cambridge, CB2 1RZ.

The Managers are prepared also to consider, applications for grants not exceeding £100 for the copying of documents in the field of Commonwealth Studies.

All applications must be made on the form provided, which can be downloaded from <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/studentships/>.

C. T. Taylor Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 924

The Managers give notice that they intend to proceed to the election of one or more C. T. Taylor Studentships, to be tenable from 1 October 2010, by persons who are not ordinarily resident in the United Kingdom who are either registered or about to become registered as Graduate Students in the University. The awards will provide part-cost support for courses of advanced study or research in science, including engineering, mathematics, geography, and land economy, but excluding medical research.

If two or more candidates are equally well qualified, preference will be given to candidates from Australia, Canada, New Zealand, or the United States of America. Awards may be for periods of one year or more, provided that Studentships may not normally be held for more than three years in all. The Managers hope to be able to make several awards of up to £6,000 a year to students who are not currently in residence.

Eligible students applying through the Board of Graduate Study to undertake graduate research will be considered automatically and no specific application is necessary.

For students who are already in residence, awards are normally only made where a material and unforeseen change of circumstance can be demonstrated. Such applicants should obtain an application form from the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, and return the completed form to the Registry by 30 April 2010. Referees should be asked to send references direct to the Registry by the same date.

Tennant Fund and Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 925

The Managers of the Tennant Fund give notice that applications for the Tennant Studentship and for grants from the Tennant Fund must be submitted through the candidate's Tutor to the Registry (addressed to the Awards Clerk), so as to reach him not later than 1 June 2010.

The Tennant Studentship for advanced study or research in Norway is open to members of the University who at the date of election have passed some final examination for the degree of Bachelor of Arts, provided that at the same date not more than twenty-four terms have elapsed since the end of their first term of residence. The Studentship is tenable for one year; but a Student may be re-elected if otherwise qualified.

Applications for the Studentship should be accompanied by a statement of the course of advanced study or research, which the candidate proposes to undertake. The course proposed must involve residence in Norway for not less than three months.

The Student will receive a stipend of £50, which will be paid not later than the thirtieth day following the election, and such additional stipend as may be determined by the Managers after taking account of any other financial resources that may be available to the Student.

It is open to any member of the University to apply for grants from the Tennant Fund for the furtherance of studies in Norway. Applications for the Studentship or for a grant should be made on special forms, copies of which are available from the Secretary, Department of Anglo-Saxon, Norse, and Celtic, 9 West Road, Cambridge, CB3 9DP or may be downloaded from the Department website: <http://www.asnc.cam.ac.uk/currentstudents/grants/index.htm>. *N.B. Applications for grants to support joint projects should be made by the senior member supervising the project on behalf of the individuals taking part.*

Travelling Expenses Fund: Notice

Statutes and Ordinances, 2009, p. 992

The General Board give notice that they will consider applications for grants from the Travelling Expenses Fund at any time during the course of the academic year 2009–10.

Grants from the Travelling Expenses Fund are made towards the cost of travelling and other expenses incurred by University officers in attending learned conferences, or in travel for study or research connected with their University duties; provided that holders of offices for which no stipend is paid or which have been established for so long as the whole cost is provided from specified funds are not eligible to receive grants.

No applicant will be awarded more than one grant in any financial year.

Application forms are obtainable from the Education Section (Academic Division), 9 Jesus Lane. Completed forms, countersigned by the Head of the Department or Chairman of the Faculty Board, should be submitted to the Education Section before any expenditure on the proposed journey is incurred.

Winchester Reading Prizes: Notice

Statutes and Ordinances, 2009, pp. 735 and 954

The Winchester Reading Prizes are open for competition to any junior member of the University, undergraduate or graduate, provided that they are in residence.

The examination date will be published in the *Reporter* in the course of the Michaelmas Term. The names of the candidates shall be sent to the Registry by their Tutors not less than fourteen days before the day of the examination.

The examination shall be confined to reading in public, passages

- (a) of classical English Prose and Poetry;
- (b) of the Old and New Testament and the English Liturgy; and
- (c) of a work or portion of a work of some standard English Divine, to be announced by the Examiners at the conclusion of the preceding year's examination.

The selected subject for 2010 will be published in the *Reporter* in the course of Michaelmas Term. The Examiners may institute a preliminary trial in all or any of the foregoing subjects, and to admit only such candidates to the examination as shall have satisfied them in that trial. The winner of a Prize shall not be eligible to compete a second time.

The Examiners may award a First Prize and a Second Prize or two prizes of equal value.

SECTION B

UNIVERSITY AWARDS

Related to a particular subject

AFRICAN STUDIES

UAC of Nigeria Travel Fund

Statutes and Ordinances, 2009, p. 935

Applications are invited from Graduate Students of the University of Cambridge for financial support towards travel to Africa (in particular Nigeria) for the purpose of research or study in 2010. It is expected that most grants will cover only part of the expenses incurred in the visit. A letter of application should be addressed to The Director, Centre of African Studies, The Mond Building, Free School Lane, Cambridge, CB2 3RF, and be received by 5 March 2010. Applicants should include a short proposal, including a financial statement, and should ask their supervisor to send a separate letter in support by the same date.

ANGLO-SAXON, NORSE, AND CELTIC

The attention of students of Anglo-Saxon, Norse, and Celtic (men and women) is drawn to awards in this subject administered by Newnham College (Dorothy Whitelock Studentship), p. 71.

Clemons Reading Prize: Notice

Statutes and Ordinances, 2009, p. 773

The Clemons Reading Prize is offered for competition each year and is open to all resident members of the University *in statu pupillari*.

The examination for the Prize shall consist of reading aloud a passage chosen by the candidate from poetry in one of the languages studied in the Department of Anglo-Saxon, Norse, and Celtic, namely: Old English, Old Norse, Medieval Welsh, Medieval Irish, Medieval Cornish, Medieval Breton, and Insular Latin. A candidate should send his or her name to the Secretary of the Department of Anglo-Saxon, Norse, and Celtic, Mrs V. Lever (email vlm32@cam.ac.uk) by 14 March 2010, together with details of the passage chosen. All candidates must submit their chosen passages to Mrs Lever on 28 April 2010 for publication in the event programme.

The examination for the Prize will take place on 5 May 2010 at 5 p.m. in the English Faculty Building, 9 West Road. The value of the First Prize will be £100.

Dame Bertha Phillpotts Memorial Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 873

The Managers of the Dame Bertha Phillpotts Memorial Fund give notice that applications for scholarships or for grants, including grants for travel, from the Dame Bertha Phillpotts Memorial Fund for the promotion of Old Norse and Icelandic Studies must be submitted through the applicant's Tutor to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 1 June 2010. They must be accompanied by a statement of the course of advanced study, research, or travel, which the applicant proposes to undertake, and any testimonials or other evidence of his or her qualifications that he or she may think proper. Applications for grants should be made on special forms, copies of which are available from the Secretary, Department of Anglo-Saxon, Norse, and Celtic, 9 West Road, Cambridge, CB3 9DP or may be downloaded from the Department website: <http://www.asnc.cam.ac.uk/currentstudents/grants/index.htm>. Applications for joint projects should be made by the senior member supervising the project on behalf of the individuals taking part.

The Scholarship will normally be awarded to students who intend to engage in postgraduate studies.

A Scholar will receive a stipend of £50, which will be paid immediately following the election, and such additional stipend as the Managers may determine in each case after taking into account any other financial resources that may be available to the Scholar.

ARCHAEOLOGY AND ANTHROPOLOGY

Crowther-Beynon Fund: Notice

Statutes and Ordinances, 2009, p. 780

The Museum Committee of the Faculty Board of Archaeology and Anthropology intend shortly to make grants from the Crowther-Beynon Fund, for the current year.

Projects should be relevant to the primary purpose of the Fund, which is the improvement of the collections of the Museum of Archaeology and Anthropology as well as the holding of specific temporary exhibitions. Prior consultation with the Curator(s) is essential.

Applications should be made on a form obtainable from the Secretary of the Museum Committee, Museum of Archaeology and Anthropology, Downing Street, Cambridge, CB2 3DZ, and should be returned by 15 April annually. Successful candidates will be notified by mid June.

On completion of the project, or at the latest by 1 December of the year following that in which the grant was made, a full report of the project should be sent to the Secretary of the Museum Committee.

Evans Fellowship: Notice

Statutes and Ordinances, 2009, p. 788

The Advisory Committee for the Evans Fund give notice that they intend to proceed to an election of an Evans Fellow or Fellows early in the Easter Term 2010.

A graduate of any university is eligible to apply for a Fellowship, provided that he or she intends to engage in research in anthropology and archaeology (broadly defined as ethnological, ethnographic or archaeological research) in relation to South-East Asia. Preference will be given to applicants who intend to engage in research in relation to Borneo, the Malay Peninsula, Singapore, and Thailand. The research shall contribute to the furtherance of the study of anthropology and archaeology in Cambridge. It is expected that the successful candidate(s) will either be based in Cambridge, or will spend a substantial period of time during or after their period of research in Cambridge.

The tenure of a Fellowship shall be for one or two years in the first instance as the Advisory Committee shall determine; candidates applying for election for an initial period of two years will be expected to be of postdoctoral status. A Fellow shall be eligible for re-election for a year at a time subject to a maximum tenure, save in exceptional circumstances, of three years in all; re-election shall be dependent on the receipt by the Advisory Committee by a specified date of a satisfactory report on the Fellow's diligence and progress in research during his or her tenure.

The stipend of a Fellow will be determined by the Advisory Committee at the time of the election, and will not exceed £6,000 a year.

The Advisory Committee may also be able to award a number of grants towards the costs of research in areas covered by the remit of the Fund, as outlined above.

Applications, together with an outline of the applicant's proposed scheme of travel and research, a *curriculum vitae*, and the names of two referees, must be sent to the Secretary, Evans Fund Advisory Committee, Department of Social Anthropology, Free School Lane, Cambridge, CB2 3RF, so as to reach her not later than 1 March 2010. Application forms can be obtained from the Secretary (email: mmw23@cam.ac.uk), from whom further information is also available, and Department website: <http://www.socanth.cam.ac.uk/>.

The Advisory Committee reserves the right not to make an election.

Fortes Fund: Notice

Statutes and Ordinances, 2009, p. 794

The Managers of the Fortes Fund invite applications for grants towards the expenses of publications in Social Anthropology by members of the University, preference being given to those under the age of forty and to those with children under the age of ten years. Application is made by returning a completed application form, downloadable from the Department website. Applications should be sent to the Administrator, Fortes Fund, Department of Social Anthropology, by 8 October 2009 or by 1 April 2010.

Isbel Fletcher Garden Fund and Scholarship

Statutes and Ordinances, 2009, p. 797

Applications are invited to the Managers of the Isbel Fletcher Garden Scholarship for the promotion of research in Archaeology as from 1 April 2011.

The Scholarship shall be open to any person who is or is about to be registered as a graduate student in the University in the Department of Archaeology. It will be tenable for one year in the first instance.

The candidate must be of outstanding merit and currently involved in research in Archaeology. Candidates should demonstrate that they have a viable and exciting research plan, and how their research will complement existing research strengths in the Department of Archaeology.

Applications of not more than four pages, including a brief *curriculum vitae* and the names of two referees, are to be submitted to Professor Graeme Barker, Department of Archaeology, University of Cambridge, CB2 3DZ, by 11 January 2011.

Richards Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 887

The Managers of the Richards Fund invite applications for Studentships or grants from Graduate Students registered for a course of field research in the Department of Social Anthropology as candidates, or with a view to becoming candidates, for the Ph.D., M.Phil. or M.Litt. Degree. Application is made by returning a completed application form, downloadable from the Department website. Application forms may be obtained from the Administrator of the Department, Department of Social Anthropology, Free School Lane, to be returned by 5 March 2010. The aim of the Fund is to assist with fieldwork.

Ridgeway-Venn Travel Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 888

The Awarders of the Ridgeway-Venn Travel Fund invite applications for a Ridgeway-Venn Travel Studentship to help a student of archaeology or anthropology to advance knowledge in his or her subject. Preference will be given this year to a student of Anthropology.

The value of the Studentship is approximately £850.

Members of the University in *statu pupillari* are eligible provided that either (a) on the day on which travel is due to begin he or she will have completed the requirements of the B.A. Degree (having obtained honours in at least one Part of the Archaeological and Anthropological Tripos) and he or she intends to complete travel before the end of the academical year next following that in which the requirements for the B.A. Degree were completed; or (b) on the day on which travel is due to begin the applicant has been a Graduate Student for not more than one year (working under the supervision of the Degree Committee for the Faculty of Archaeology and Anthropology) and intends to complete travel before the end of the academical year next following that in which he or she was admitted as a Graduate Student.

Applications, accompanied by the dates and a short description of the nature and purpose of the proposed travel, must be submitted through the candidate's Tutor to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to arrive not later than 12 March 2010. Awards will be made not later than 30 June 2010.

Before the division of the term next following the term or vacation in which the travel is completed, the Ridgeway-Venn Student must send to the Registry, for transmission to the Awarders, a short report of his or her travel.

Henry Ling Roth Research Fund: Notice

Statutes and Ordinances, 2009, p. 892

From time to time a scholarship or scholarships are offered to aid research in anthropology (ethnology) and to publish the results of such research. They are tenable for up to three years and are open to any member of the University who is working or has worked in the Faculty of Archaeology and Anthropology. Application is made by returning a completed application form, downloadable from the Department website. Applications should be made to the William Wyse Professor of Social Anthropology, Department of Social Anthropology, Free School Lane, to whom enquiries should also be addressed. The closing dates are 10 November 2009 and 11 March 2010.

Anthony Wilkin Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 948

The Faculty Board of Archaeology and Anthropology give notice that they are prepared to receive applications for the Anthony Wilkin Studentship and for grants from the Anthony Wilkin Fund. The Fund is devoted to the encouragement of research in ethnology and archaeology, preferably by fieldwork among less developed societies, and in lands other than Greece, Italy, or Egypt. Preference is given to candidates for the Studentship who have obtained honours in the Archaeological and Anthropological Tripos or have received the M.Phil. Degree in Social Anthropology, or in Biological Anthropology, or in Archaeology, and are not of standing to become Masters of Arts. Awards are normally made only to cover research expenses, not for student maintenance or fees.

Candidates for the Studentship or applicants for a grant must apply to the Secretary of the Faculty Board of Archaeology and Anthropology at the Faculty of Archaeology and Anthropology, Pembroke Street, Cambridge, for an application form which must be returned no later than 30 April 2010. Candidates and applicants are reminded that it is their responsibility to ensure that letters from two referees are received by the Secretary of the Faculty Board by that same date.

If there is a suitable candidate, the Anthony Wilkin Student will be elected not later than 30 June 2010. Grants from the Fund will be made by the same date.

Frederick Williamson Memorial Fund: Notice

Statutes and Ordinances, 2009, p. 950

The Managers of the Frederick Williamson Memorial Fund invite applications from suitably qualified persons, who need not be members of the University, for a one-year Fellowship and/or grants to finance advanced study or research relating to the peoples of Tibet, Bhutan, Sikkim, and neighbouring Himalayan areas, their society, religion, and material culture.

Detailed applications, specifying the candidate's qualifications and experience and giving the names and addresses of two referees, should be sent, by 15 March annually, to the Secretary of the Williamson Fund Managers, Museum of Archaeology and Anthropology, Downing Street, Cambridge, CB2 3DZ, from whom further particulars may be obtained.

Wyse Studentship: Notice

WYSE STUDENTSHIP IN SOCIAL ANTHROPOLOGY

The Electors to the Wyse Studentship in Social Anthropology give notice that they intend to award a Studentship for tenure from October 2010. The Studentship will be awarded by competition.

The Studentship is open to any person who is admitted by the Board of Graduate Studies and intends to do research in Social Anthropology leading to the Ph.D. Degree, regardless of whether they are liable for fees at the Home or Overseas rate. It is a condition of the Studentship that UK and EU students apply to the ESRC or equivalent funding body and that overseas students apply for an ORS award.

The Studentship shall normally be tenable for three years, and will not be renewable thereafter, but the Electors have discretion to award it for a shorter period.

The emoluments of the Studentship will cover University and College fees (excluding the year in which the Student will undertake field research) and maintenance. It will not include fieldwork expenses. The Student will be able to apply for maintenance cover while on fieldwork but will be expected to meet additional field expenses, including travel, from other sources.

Candidates for the Studentship should apply to the Graduate Administrator, Department of Social Anthropology, Free School Lane, Cambridge, CB2 3RF, enclosing a *curriculum vitae* and a statement of their proposed plan of research. Candidates will also be required to submit a substantial piece of written work to the Graduate Administrator by 10 February 2010 for election to an award commencing in the Michaelmas Term 2010. Interviews may be held at the discretion of the Electors. The offer of an award will be conditional on the candidate fulfilling any conditions set by the Board of Graduate Studies. Further details may be obtained from the Graduate Administrator, Department of Social Anthropology, Free School Lane, Cambridge, CB2 3RF and the Department website: <http://www.socanth.cam.ac.uk/postgraduate/funding.html>.

The Studentship may be held at any College in Cambridge.

The Student shall, during the tenure of the Studentship, pursue to the satisfaction of the Electors the course of study proposed in the application. If the Electors report that the Student is failing to pursue this course of study with due diligence, the Studentship may be forfeited. The Student shall not, during the tenure of the Studentship, follow any business or profession or engage in educational or other work which in the opinion of the Electors would interfere with the approved course of research. In any books, memoirs, or other writings, which publish the results of the investigations carried out during the tenure of the Studentship, the Student shall, where practicable, be described as the Wyse Student in Social Anthropology.

WYSE FUND (FIELDWORK) GRANTS

Applications are invited from research students working towards a Ph.D. Degree under the supervision of the Department of Social Anthropology for grants towards fieldwork expenses. Further information is available from the Graduate Administrator, Department of Social Anthropology, Free School Lane, Cambridge, CB2 3RF, from whom application forms may also be obtained. Applicants should return the forms by 10 February each year to the Department of Social Anthropology, marked for the attention of the Fieldwork Grants Committee.

ARCHITECTURE AND HISTORY OF ART

Kettle's Yard Travel Fund: Notice

Statutes and Ordinances, 2009, p. 828

The Awarders of the Kettle's Yard Travel Fund give notice that they are prepared to receive applications from students of architecture or of history of art for grants towards travelling expenses to enable them to travel abroad, or, if funds permit, within the UK, to study architecture or art. Any member of the University, who has graduated in architecture or in history of art at this University or elsewhere, is eligible for a grant but in accordance with Regulation 3 of the Fund the Awarders will give preference to candidates below the standing of Master of Arts.

Applications for grants, accompanied by a short statement of the nature and purpose of the proposed travel, must be submitted to the Secretary of the Faculty Board of Architecture and History of Art, 1 Scroope Terrace, Cambridge, so as to reach him not later than 12 February 2010. Successful applicants will be required to make use of their grants before the end of 2010 unless the Professor of Architecture waives this requirement.

ASIAN AND MIDDLE EASTERN STUDIES

Unless stated below, application forms for all Faculty awards are available from the Faculty Administrator, Faculty of Asian and Middle Eastern Studies, Sidgwick Avenue, Cambridge, CB3 9DA. Completed forms should be returned to the Faculty Administrator by 1 May in the year of the application or as indicated.

Professor A. J. Arberry Travelling Scholarship: Notice

Statutes and Ordinances, 2009, pp. 735 and 742

The Faculty Board of Asian and Middle Eastern Studies invite applications for the Professor A. J. Arberry Travelling Scholarship which is offered for the purpose of assisting students to visit an Arabic-speaking or Persian-speaking country.

The Scholarship is restricted to students whose mother tongue is English and who are citizens of the Commonwealth. It will be awarded to a student who has acquitted himself or herself with distinction in Arabic or in Persian or in Arabic and Persian in either Part of the Asian and Middle Eastern Studies Tripos, preference being given to a student who has acquitted himself or herself with distinction in both subjects.

Bendall Sanskrit Exhibition: Notice

Statutes and Ordinances, 2009, pp. 735 and 750

The Bendall Sanskrit Exhibition will be offered for competition in 2010. Each candidate's name must be sent by his or her Tutor to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 30 November 2009. The announcement of the award will be made before the end of the Easter Term 2010.

E. G. Browne Memorial Fund: Notice

Statutes and Ordinances, 2009, p. 757

The Degree Committee for the Faculty of Asian and Middle Eastern Studies give notice that they will be prepared to consider applications for grants from the Fund. Grants will be made for the encouragement of research in Persian Studies.

The Degree Committee of the Faculty of Asian and Middle Eastern Studies invite applications for the E. G. Browne Memorial Studentship. Candidates must show in their applications (1) that they are a graduate of a University who has obtained honours in Persian or in Iranian, (2) that they intend to undertake research in some branch of study connected with the Persian or Iranian language, or with Persian or Iranian literature, or with the history or civilisation of Persian, and (3) that they have been admitted, or be seeking admission, as a registered graduate student of the University of Cambridge. Candidate should not normally have attained the age of twenty-nine years on 1 April in the year of candidature.

No applications for fees or maintenance will be considered unless the candidate has applied to the AHRC and/or the Cambridge Trusts, as is appropriate to their fee status. This applies to applications for renewal of awards as well as those for new ones.

Martin Hinds Travel Fund: Notice

Statutes and Ordinances, 2009, p. 817

The Faculty Board of Asian and Middle Eastern Studies invite applications for grants from the Martin Hinds Travel Fund. Grants will be made to assist registered Graduate Students and other members of the University in statu pupillari with the cost of travel to, and residence in, the Islamic Middle East and North Africa, in order to permit them to pursue the study of the languages, culture or history of those areas. Individual awards will not normally exceed £250 and priority will be given to applicants undertaking language courses.

Rapson Scholarship: Notice

Statutes and Ordinances, 2009, pp. 735 and 885

The Faculty Board of Asian and Middle Eastern Studies invite applications for a Rapson Scholarship. The Scholarship is open to any person who:

- (a) is, or is about to be, registered as a Graduate Student in the University;
- (b) has successfully completed a course of study in Classics or Oriental studies at this or another university;
- (c) intends to follow a course of study or research in a subject falling within the field of Indian studies or Iranian studies.

The Scholarship is tenable for one year, but the Managers may renew it up to a maximum of two further years. The

value of the Scholarship will be determined by the Electors after taking account of any other financial resources the Scholar has available up to a maximum equivalent to University and College fees at the home rate.

John Stewart of Rannoch Scholarships in Hebrew: Notice

Statutes and Ordinances, 2009, pp. 735 and 920

Notice is hereby given that if there are candidates of sufficient merit, two John Stewart of Rannoch Scholarships in Hebrew, each tenable for three years, will be offered for competition to students resident in the University. The examination will consist of three papers.

The annual value of each Scholarship is at present £200. A Scholar is entitled to receive, at the end of the Easter Term in which he or she is elected, one year's emolument of the Scholarship. The remainder will be paid in equal terms payments, but there will be no payment at the end of a term unless the Scholar has kept the term or has pursued a course of study or research approved by the Managers. The Managers may renew the tenure for a fourth year, but for no longer.

Any member of the University may be a candidate provided that at the time of the examination not more than nine complete terms will have passed after his or her first term of residence.

The names of candidates must be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN so as to reach him not later than 15 January 2010.

If two or more candidates show equal proficiency, preference will be given to natives of the counties of Wiltshire, Somerset, and Gloucester, including the city and county of Bristol. A student who wishes to claim such preference must submit a birth certificate when his or her name is sent to the Registry.

The examination in Hebrew will begin on the first day of Full Easter Term. The times and places of the examinations will be announced later.

Applications are also invited from graduate students registered in the University working in the field of Hebrew Studies, for grants for travel and other costs associated with their research. Application forms are available from the Faculty Administrator at the address given above, and applications will be considered twice a year: annual application deadlines are 31 October and 1 May. Applicants are advised that individual awards are unlikely to exceed £400.

Tyrwhitt's Hebrew Scholarships and Mason Hebrew Prize: Notice

Statutes and Ordinances, 2009, pp. 735, 847, and 934

The examination for two Tyrwhitt's Scholarships and for the Mason Prize will begin on the second Tuesday in May, i.e. 11 May 2010. The examination consists of six papers. In two papers candidates are required to translate passages in prose and verse from English into pointed classical Hebrew, and to point and accent unpointed passages in Hebrew. Two papers require translation of passages from the Hebrew Bible into English, together with comment on selected features of the Hebrew text and their treatment in the ancient versions (Greek, Syriac, and Latin), while a third paper on biblical Hebrew texts includes passages from the medieval commentators for translation and comment. There is also a paper requiring translation of unseen texts in Aramaic and Syriac into English. Candidates for the Scholarships or for the Prize must send their names to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN so as to reach him not later than 15 January 2010. The place of the examination will be communicated to candidates later. The Scholarships are tenable for two years from the time of the election.

Any member of the University is eligible to compete for a Scholarship or for the Prize provided that at the time of the examination not more than nineteen complete terms have passed after his or her first term of residence; except that no one who has previously received either award may compete again for the same award.

The annual stipend of each Scholar will be determined by the Electors. The maximum value at present is £100.

Applications are also invited from graduate students registered in the University working in the field of Hebrew Studies, for grants for travel and other costs associated with their research. Application forms are available from the Faculty Administrator at the address given above, and applications will be considered twice a year: annual application deadlines are 31 October and 1 May. Applicants are advised that individual awards are unlikely to exceed £400.

Wright Studentship: Notice

Statutes and Ordinances, 2009, pp. 735, and 960

The Degree Committee for the Faculty of Asian and Middle Eastern Studies give notice that there will be an election to the Wright Studentship during the second half of the Easter Term 2010 provided that there is a candidate of sufficient merit.

The object of the Studentship is the encouragement of the study of the Arabic language and literature and of subjects closely connected therewith.

The Studentship is open to members of the University who have been admitted to a degree.

The successful candidate will receive a stipend determined by the Electors after taking account of any other financial resources that he or she may have available.

No applications for fees or maintenance will be considered unless the candidate has applied to the AHRC and/or the Cambridge Trusts, as is appropriate to their fee status. This applies to applications for renewal of awards as well as those for new ones.

Ghulam Yazdani Essay Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 961

The Managers give notice that a Ghulam Yazdani Prize will be offered in 2010 for an essay on an approved topic in the field of Ancient Deccan history and archaeology. The value of the Prize will be approximately £450. Any member of the University *in statu pupillari* may be a candidate for the Prize.

Candidates must send the proposed topic of their essay in the field of Ancient Deccan history and archaeology to the Administrator, Faculty of Asian and Middle Eastern Studies, so as to reach her not later than 1 December 2009. Essays must be submitted to the Administrator so as to reach her not later than 5 March 2010. Each essay must be clearly written, typewritten, or printed, and prefixed by a declaration of its length, which must not exceed 10,000 words.

CLASSICS

Sir William Browne's Medals: Notice

Statutes and Ordinances, 2009, p. 756

Sir William Browne's Medals are offered for competition as follows in 2009–10:

One for a GREEK ODE, not exceeding fifty lines in length, or GREEK ELEGY, not exceeding one hundred and fifty lines in length, on *300*.

One for a LATIN ODE, not exceeding fifty lines in length, or LATIN ELEGY, not exceeding one hundred and fifty lines in length, on *The passing of Jade Goody*.

One for a GREEK EPIGRAM on *Revenge*.

One for a LATIN EPIGRAM on *The election of Barack Obama*.

Resident undergraduates may be candidates for any of Sir William Browne's Medals if on 1 February 2010 not more than seven complete terms have passed after their first term of residence.

Candidates must send three copies of their exercise to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN so as to reach him not later than 1 February 2010. The exercise must be in a printed or typewritten form; it must bear a motto (a short phrase, in English or Latin script), but not the candidate's name, and must be accompanied by a sealed envelope bearing the same motto outside and containing the candidate's name and College.

Montagu Butler Prize: Notice

Statutes and Ordinances, 2009, p. 761

The Montagu Butler Prize, 2010, for Latin Hexameter Verse, will be given for the best original exercise, not exceeding one hundred and fifty lines in length, on the subject of The Embassy to Achilles.

Resident undergraduates may be candidates if on 1 February 2010 they have kept one term and not more than seven complete terms have passed after their first term of residence. Candidates must send three copies of their exercise to the Registry so as to reach him not later than 1 February 2010. Such copies are not to be in the handwriting of the candidate. They must bear a motto (a short phrase, in English or Latin script), but not the candidate's name, and must be accompanied by a sealed envelope bearing the same motto outside and containing the candidate's name and College.

The value of the Prize for 2010 will be approximately £400; the Prize is in books.

Hare Prize: Notice

Statutes and Ordinances, 2009, p. 809

The Hare Prize is offered annually for a dissertation on a subject proposed by the candidate and approved by the Faculty Board of Classics, which falls within the scope of the Faculty of Classics. The Prize is open to any member of the University who has been approved by the Board of Graduate Studies for the award of the Ph.D. Degree during the calendar year next proceeding the year of the award.

The candidate shall notify the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, not later than the fifth day of Full Lent Term, i.e. 18 January 2010, of the title of the dissertation that he or she proposes to submit. The Registry shall communicate proposed titles to the Secretary of the Faculty Board of Classics and shall inform candidates of the approval or rejection of their titles. Candidates whose titles have been approved must send their dissertations to the Secretary of the Faculty Board of Classics so as to arrive not later than the last day of the Lent Term, i.e. 25 March 2010. A dissertation shall not exceed 80,000 words in length. The

Faculty Board of Classics shall select not more than three dissertations from among those submitted and shall refer them to the Adjudicators. The award shall be made not later than the Division of the ensuing Michaelmas Term.

The value of the Prize shall be about £2,250. The prize-money shall not be paid until the successful candidate deposits a copy of his or her dissertation in the library of the Faculty of Classics.

Members' Classical Prizes: Notice

Statutes and Ordinances, 2009, p. 852

Two Members' Classical Translation Prize and two Members' Classical Reading Prizes are open for competition in the academical year 2009–10 to all members of the University *in statu pupillari*, other than Graduate Students, who have kept not more than seven terms on the first day of the Michaelmas Term 2009.

MEMBERS' CLASSICAL TRANSLATION PRIZES

Members' Classical Translation Prizes are offered for the translation into English verse in any style and form appropriate to the original of a passage or passages of Greek or Latin verse set by the Examiners. One Prize is offered for the translation of Greek verse and one for the translation of Latin verse. A copy of the translation shall be presented by each successful candidate to the Library of the Faculty of Classics. The passages of Greek and Latin verse set for translation in 2009–10 are:

Culex 385–414 (from OCT of Appendix Vergiliana)

Sophocles, Oedius Rex 1186–1202 (from OCT of Lloyd-Jones and Wilson)

Candidates may compete for Prizes in one or both languages but the winner of a Prize may not compete a second time in the same language. Candidates must send three copies of their translations to the Registry so as to reach him not later than 17 January 2010.

The translations must be printed or typewritten; they must bear a single motto (i.e. a short sentence or phrase in English or Latin script, but not the candidate's name) and must be accompanied by a sealed envelope bearing outside the same motto and the words 'Members' Classical Translation Prizes', and containing the candidate's full name and College. The present value of the prize is about £150 each.

MEMBERS' CLASSICAL READING PRIZES

Candidates who wish to offer themselves for the Members' Classical Reading Prizes must send their names to reach the Registry not later than 17 January 2010. One Prize is offered for the reading of Greek, and the other for the reading of Latin. The winner of a Prize may not compete a second time in the same language. Candidates for the prizes will be required to read aloud in their chosen language:

(a) a set piece of verse and a set piece of prose. For 2009–10 the passages are:

1. Petronius, Satyrica 124.1–3 = Bellum Ciuile vv. 245–95 and cum haec Eumolpus ... in Eumolpum congesserunt.

2. Pliny Panegyricus 30–31, Aegyptus alendis ... numquam largior fluxit.

(b) one unprepared piece of verse chosen by the Examiners;

(c) one piece of verse or prose chosen by the candidate; this piece should be comparable in length with the pieces given in (a) above.

The competition will be held in the Classics Faculty Building during the first half of the Lent Term. Candidates will be informed in due course of the time at which they should attend.

The present value of the Members' Reading Prizes is £100 each.

MEMBERS' ESSAY PRIZE

Two or more Members' Classical Essay Prizes shall be awarded each year. One Prize shall be awarded for a thesis submitted by a candidate for Part II of the Classical Tripos, and one for a thesis submitted by a candidate for the examination in Classics for the M.Phil. Degree (one-year course). Each successful candidate shall present a copy of his or her thesis to the Library of the Faculty of Classics. The current value of the prize is about £250 each.

HENRY ARTHUR THOMAS TRAVEL EXHIBITIONS

A number of these Exhibitions, currently worth up to a maximum of £525, are awarded each year, to enable students to travel to Greece, Italy, and other Mediterranean lands. No application is required; the Exhibitions are awarded in June on the results of the Tripos and Preliminary examinations.

HENRY ARTHUR THOMAS TRAVEL EXHIBITIONS

Grants are open for applications in the Lent and Easter Terms for travel in the Easter and Long Vacations by those students reading for the Classical Tripos who have not received a Henry Arthur Exhibition. Preference in making the awards is normally given to those who have not visited the Classical lands before, who carry a strong recommendation from their Director of Studies, who have worked out a thoughtful and productive itinerary (or who have been accepted to take part in archaeological fieldwork or course of study), and who have performed satisfactorily in their examinations. Details and applications forms will be circulated to Directors of Studies.

Awards are also available from these funds for graduates; these are for travel to Classical lands not directly related to research. Those whose travel is specifically work-related should apply to the Finance Committee Secretary on the appropriate form.

Porson Prize: Notice

Statutes and Ordinances, 2009, p. 876

The Porson Prize for 2010 will be given for the best translation into Greek verse, in the tragic iambic metre and accentuated, of the following passage:

Shakespeare, *Othello*, Act 2, Scene 3, lines 223–248 ‘I had rather ... could not pass’.

Resident undergraduates may be candidates for this Prize if on 1 February 2010 not more than seven complete terms will have passed after their first term of residence.

Candidates must send three copies of their exercise to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 1 February 2010. The exercise must be printed or typewritten; it must bear a motto (a short phrase, in English or Latin script), but not the candidate’s name, and must be accompanied by a sealed envelope bearing the same motto outside and containing the candidate’s name and College. The present value of the Prize is £60.

N.B. Candidates’ attention is drawn to the general regulations (*Statutes and Ordinances, 2009*, p. 735), and in particular to Regulations 10 and 11.

F. S. Salisbury Fund: Notice

Statutes and Ordinances, 2009, p. 894

The Faculty Board of Classics give notice that grants may be made from the F. S. Salisbury Fund to members of the University *in statu pupillari* engaged in excavations on Roman sites in Britain.

Any member of the University *in statu pupillari* is eligible for a grant. Applicants must state the name of the site on which they propose to work, the total expenses they expect to have to incur, and the total sum they hope to have available from other sources.

Applications must be sent to the Academic Secretary-Undergraduate, Faculty of Classics, Sidgwick Avenue, so as to reach him not later than 17 May 2010.

CRIMINOLOGY

Manuel López-Rey Studentship

Statutes and Ordinances, 2009, p. 839

The Committee of Management of the Institute of Criminology invite applications for the Manuel López-Rey Studentship in Criminology. The Studentship is awarded from the Manuel López-Rey Fund, given to the University by Mrs Grace López-Rey, in memory of her husband, Professor Manuel López-Rey, a former Visiting Fellow of the Institute of Criminology.

The Studentship is open to any person who is or is about to be registered as a Graduate Student in Criminology in the University, provided that the Committee of Management may give preference to candidates who are citizens of countries in which, in the opinion of the Committee, there is a particular need for the development of the study of Criminology. Studentships are normally awarded for one year only. The value of a studentship is determined by the Committee of Management at the time of election, taking into account the financial circumstances of applicants.

Application forms may be obtained from the Graduate Administrator, Institute of Criminology, University of Cambridge, Sidgwick Avenue, Cambridge, CB3 9DA, and returned to her by 31 May annually, though please note an award may not be made every year.

Wakefield Scholarships: Notice

Statutes and Ordinances, 2009, p. 938

The Managers of the Wakefield Fund invite applications for Wakefield Scholarships open to persons intending to pursue a course of advanced study or research in Criminology. Scholarships are awarded from the benefaction of Mrs Priscilla Mitchell (née Wakefield) in memory of her brother Captain Edward Roger Wakefield, and also in recognition of the historic work of her forebears Edward Gibbon Wakefield, Daniel Bell Wakefield, William Hayward Wakefield, and Arthur Wakefield in the development of New Zealand, South Australia, and Canada.

Wakefield Scholarships are open to any person who was born or educated in Australia, Canada, or New Zealand. If two or more candidates born or educated in Australia are equally well qualified, preference is given to a candidate who was born or educated in South Australia. Scholarships are awarded annually, but Wakefield Scholars are eligible for re-election, provided that the tenure of a Scholarship shall not normally exceed three years

in all. The annual value of a Scholarship is determined by the Managers at the time of election, taking into account the financial circumstances of applicants. Awards do not usually exceed the full value of University and College fees.

Application forms may be obtained from the Graduate Administrator, Institute of Criminology, University of Cambridge, Sidgwick Avenue, Cambridge, CB3 9DA, and returned to her by 31 May annually.

ECONOMICS

Luca D'Agliano Scholarships

Please see under Section E, p. 93

Raymond Burton Fund

Statutes and Ordinances, 2009, p. 760

The Managers of the Raymond Burton Fund, the Faculty Board of Economics, give notice that they intend to proceed to an election to one or more Raymond Burton Studentships, which will be tenable for one year from 1 October 2010 or another date determined by the Managers, and may be renewable for a second or third year. The total value of the Studentships is not expected to be more than £10,000 a year.

A candidate must be or about to be registered as a Graduate Student of the University, to undertake advanced study or research in the Faculty of Economics.

Applications should be sent to the Teaching Administrative Officer, Faculty of Economics, Sidgwick Avenue, Cambridge, CB3 9DD, to arrive not later than 1 May 2010. They should include an up-to-date *curriculum vitae*, a concise account of the study or research which the candidate intends to pursue, names of two referees (one of whom should be the current or prospective research supervisor) and a list and amounts of other funding applications both granted and in progress. Students also wishing to apply to the Richard Kahn Fund, also managed by the Faculty Board of Economics (see below), may submit one combined application to both funds.

Interest in any teaching assistantship in microeconomics, macroeconomics or econometrics which may be linked to this award should be indicated in the letter of application. Information about teaching assistant duties and remuneration can be obtained from the Teaching Administrative Officer at the address above.

Richard Kahn Research Studentships: Notice

Statutes and Ordinances, 2009, p. 825

The Managers of the Richard Kahn Fund, the Faculty Board of Economics, give notice that they intend to proceed to an election to one or more Kahn Research Studentships, which will be tenable for one year from 1 October 2010 or another date determined by the Managers, and may be renewable for a second or third year. The value of the Studentships will be not more than £3,500 a year.

A candidate must be or about to be registered as a Graduate Student in the University, to undertake advanced study or research in the Faculty of Economics.

By the terms of the bequest, applications from American citizens are particularly invited, and will receive specific attention.

Applications should be sent to the Teaching Administrative Officer, Faculty of Economics, Sidgwick Avenue, Cambridge, CB3 9DD, to arrive no later than 1 May 2010. They should include an up to date *curriculum vitae*, a concise account of the study or research which the candidate intends to pursue, names of two referees (one of whom should be the current or prospective research supervisor), and a list of other funding applications both granted and in progress. Students also wishing to apply to the Raymond Burton Fund, also managed by the Faculty Board of Economics (see above), may submit one combined application to both funds.

Interest in any teaching assistantship in microeconomics, macroeconomics, or econometrics, which may be linked to this award should be indicated in the letter of application. Information about teaching assistant duties and remuneration can be obtained from the Teaching Administrative Officer at the address above.

Suzy Paine Fund: Notice

Statutes and Ordinances, 2009, p. 869

The Managers may make grants from the income of the Fund to members of the University *in statu pupillari* who are or intend to be candidates for the Economics Tripos and to Graduate Students undertaking advanced study or research in the field of Political Economy in the University, to assist them in meeting the cost of travel to and in Asia in connection with their studies or in meeting other costs incurred in the course of research related to Asia.

An application must fully explain the purpose for which a grant is needed and must include a statement of likely expenses and of any other sources of assistance to which application has been made, together with the name and address of at least one referee familiar with the applicant's academic work who has been asked to write direct to the

Teaching Administrative Officer. Applications and references should reach the Faculty's Teaching Administrative Officer, Faculty of Economics, Austin Robinson Building, Sidgwick Avenue, Cambridge, CB3 9DD, by 1 May 2010. Successful applicants will be required to submit to the Managers a brief written report on their return.

Tudor Studentships in Financial Econometrics: Notice

Statutes and Ordinances, 2009, p. 933

The Faculty Board of Economics gives notice that, due to the generosity of the Tudor Investment Corporation, they intend to proceed to an election to one or more Tudor Studentships in Financial Econometrics, which will be tenable for one year from 1 October 2010 or another date determined by the Managers. The value of the Studentships will be not more than £3,000 a year.

A candidate must be, or about to be, registered as a Graduate Student of the University, to undertake advanced study or research in the Faculty of Economics.

Applications should be sent to the Teaching Administrative Officer, Faculty of Economics, Sidgwick Avenue, Cambridge, CB3 9DD, to arrive not later than 1 May 2010. They should include an up-to-date *curriculum vitae*, a concise account of the study or research which the candidate intends to pursue, names of two referees (one of whom should be the current or prospective research supervisor), and a list and amounts of other funding applications, both granted and in progress.

Interest in any teaching assistantship in econometrics which may be linked to this award should be indicated in the letter of application.

Information about teaching assistant duties and remuneration can be obtained from the Teaching Administrative Officer at the address above.

Wrenbury Scholarship in Political Economy: Notice

Statutes and Ordinances, 2009, p. 959

The Managers of the Wrenbury Scholarship Fund, the Faculty of Economics, give notice that they intend to proceed to an election to one or more Wrenbury Scholarships in Political Economy, which will be tenable for one year from 1 October 2010 or another date determined by the Managers.

The Scholar must carry out full-time study and training for research in some branch of economics or political economy, or of economic history subsequent to 1800. The value of the Scholarships will be no more than £4,500 a year.

A candidate must be or about to be registered as a Graduate Student working under the supervision of the Degree Committee for the Faculty of Economics. Applications, which should contain an up-to-date *curriculum vitae*, a concise account of the study or training for research which the candidate intends to pursue, and the names of two referees (one of whom should be the current or prospective academic supervisor), should be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 20 April 2010. They should also include a list and amounts of other funding applications both granted and in progress.

Interest in any teaching assistantship in microeconomics, macroeconomics or econometrics which may be linked to this award should be indicated in the letter of application. Information about teaching assistant duties and remuneration can be obtained from the Teaching Administrative Officer, Faculty of Economics, Austin Robinson Building, Sidgwick Avenue, Cambridge.

The announcement of elections to this Scholarship will be made by the third Sunday in July, i.e. 19 July 2010.

ENGINEERING

William George Collins Endowment Fund: Notice

Statutes and Ordinances, 2009, p. 775

The income of the William George Collins Endowment Fund is available to be used at the discretion of the Degree Committee for the Faculty of Engineering, and subject to such conditions as they may think fit, (a) for making grants to members of the University who are engaged in research in the field of engineering in the Department of Engineering, and (b) for promoting and assisting research in the field of engineering by any other means, provided always that, in accordance with the wishes of the benefactor, preference shall be given to research in the spheres of electrical engineering and mechanical engineering.

Forms of application may be obtained from the Secretary of the Degree Committee for the Faculty of Engineering, Engineering Laboratory, Trumpington Street, Cambridge, to whom applications, accompanied by a full statement of the financial circumstances of the applicant and the purpose for which the grant is desired, may be sent at any time.

Ford of Britain Trust Fund: Notice

Statutes and Ordinances, 2009, p. 793

The Degree Committee for the Faculty of Engineering give notice that they are prepared to receive applications for grants from the Ford of Britain Trust Fund from Graduate Students of the Department of Engineering.

Forms of application may be obtained from the Secretary of the Degree Committee for the Faculty of Engineering, Engineering Laboratory, Trumpington Street, Cambridge, to whom applications, accompanied by a full statement of the financial circumstances of the applicant and the purpose for which the grant is desired, may be sent at any time.

Hamilton Prize

The attention of Engineering students is drawn to the Hamilton Prize Notice, which appears, on p. 48

Charles Hesterman Merz Fund: Notice

Statutes and Ordinances, 2009, p. 854

The income of the Charles Hesterman Merz Fund is available to be used at the discretion of the Degree Committee for the Faculty of Engineering, and subject to such conditions as they may think fit, (a) for making grants to members of the University who are engaged in teaching, study, or research in the field of electrical engineering in the Faculty of Engineering, and (b) for promoting teaching, study, and research in the field of electrical engineering by any other means.

Forms of application may be obtained from the Secretary of the Degree Committee for the Faculty of Engineering, Engineering Laboratory, Trumpington Street, Cambridge, to whom applications, accompanied by a full statement of the financial circumstances of the applicant and the purpose for which the grant is desired, may be sent at any time.

Rex Moir Fund: Notice

Statutes and Ordinances, 2009, p. 856

The Degree Committee for the Faculty of Engineering give notice that they are prepared to receive applications for grants from the Rex Moir Fund from Graduate Students of the Department of Engineering.

Forms of application may be obtained from the Secretary of the Degree Committee for the Faculty of Engineering, Engineering Laboratory, Trumpington Street, Cambridge, to whom applications, accompanied by a full statement of the financial circumstances of the applicant and the purpose for which the grant is desired, may be sent at any time.

John Winbolt Prize: Notice

Statutes and Ordinances, 2009, p. 953

The John Winbolt Prize is offered for competition for a paper on some subject selected by the candidate and related to the profession of a civil engineer. All subjects studied for Parts IIA and IIB of the Engineering Tripos are deemed, for the purpose of this Prize, to be subjects related to the profession of civil engineering.

Candidates must be graduates of the University or registered Graduate Students under the supervision of the Degree Committee for the Faculty of Engineering and must be under the age of twenty-eight years on the date by which entries are to be sent in. The following shall not be eligible (a) a person whose name was entered on the Register of Graduate Students more than four years before the date by which entries are to be sent in; (b) a person who holds the Ph.D. Degree, or who is qualified to proceed to that degree; (c) a person to whom the Prize has already been awarded.

The paper submitted shall have been accepted for publication in an established professional or learned journal. Candidates must send their entries to the Registry so as to reach him no later than 1 May 2010. The attention of candidates is drawn to the general regulations for Prizes and Medals (*Statutes and Ordinances, 2009, p. 735*) and in particular to Regulations 10 and 11.

The prize money, about £1,500, will not be paid until the successful candidate has deposited a copy of his or her entry in the University Library.

ENGLISH

The attention of students of English is drawn to the prizes in Section D, p. 85, administered jointly by Churchill College and the Faculty of English.

Chancellor's Medal for an English Poem: Notice

Statutes and Ordinances, 2009, p. 768

The Examiners for the Chancellor's Medal for an English poem give notice that the Medal for 2010 will be given for an original poem not exceeding two hundred lines on any subject.

A resident undergraduate may be a candidate if on 1 February 2010 not more than seven complete terms will have passed after his or her first term of residence.

Candidates must send three copies of their exercise to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN so as to reach him not later than 1 February 2010. The exercise must be in a printed or typewritten form; it must bear a motto (a short phrase) but not the candidate's name, and must be accompanied by a sealed envelope bearing the same motto outside and containing the candidate's name and College.

The successful candidate shall recite his or her poem in the Senate-House on the day fixed for the recitation of prize exercises, and shall deposit a printed or typewritten copy of the poem in the University Library.

Chaucer Reading Prize

Statutes and Ordinances, 2009, p. 769

The Chaucer Reading Prize is offered for competition in alternate, odd numbered years, and is open to all resident members of the University *in statu pupillari*.

The examination for the Chaucer Reading Prize shall consist of reading aloud a passage chosen by the candidate from the poetical works of Chaucer. A candidate's name must be sent to the Registry by his or her Tutor not less than fourteen days before the day of the examination.

Harness Prize: Notice

Statutes and Ordinances, 2009, p. 810

The Harness Prize is awarded annually for an essay on a subject in the field of Shakespearian literature. The subject for 2010 will be published in the *Reporter* in the course of Michaelmas Term. A candidate may however submit an essay on a subject connected with Shakespearian literature selected by himself or herself and approved by the Adjudicators. A candidate wishing to submit a subject for approval must send it to the Registry (addressed to the Awards Clerk) so as to reach him not later than the first day of Full Lent Term 2010, i.e. 12 January 2010.

Any undergraduate or graduate may be a candidate for the Prize who on 31 August 2010 is of not more than three years' standing from 31 December following the date of admission to his or her first degree, whether of this or another University.

Essays should not exceed 20,000 words and should not generally be less than 15,000 words, and should be printed or typewritten. They should be sent with a declaration of length, to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN so as to arrive not later than 31 August 2010. Each essay must bear a motto but not the candidate's name, and must be accompanied by a sealed envelope bearing the motto outside and containing the candidate's name and College.

The successful candidate must send a printed or typewritten copy of the essay to the Vice-Chancellor, to each Adjudicator, to the University Library, and to the Library of Christ's College.

Members' English Fund

Statutes and Ordinances, 2009, p. 853

MEMBERS' ENGLISH PRIZE

The Members' English Prize will be offered for the best M.Phil. dissertation submitted the previous year. Candidates for the Prize must be graduate students working under the supervision of the Degree Committee for the Faculty of English, who were admitted as graduate students no earlier than 1 August 2008.

The Managers of the Members' English Fund will award the prize before the beginning of the Full Lent Term 2010.

MEMBERS' ENGLISH FUND SCHOLARSHIP

The Degree Committee of the Faculty of English invite applications for a Members' English Fund Scholarship for the furtherance of research in literature (current value £1,250) tenable from 1 January 2010. Applications must be sent to the Secretary of the Graduate Funding Committee to arrive not later than 31 October 2009. Eligible are all

postgraduates in their second, third, or fourth year of research under the aegis of the Degree Committee of the Faculty of English. Copies of the application details may be obtained from the Secretary of the Graduate Funding Committee, Faculty of English, 9 West Road, Cambridge, CB3 9DP.

The successful applicant will be nominated by the Graduate Funding Committee in the Michaelmas Term. The Scholarship will be of one year's tenure; current and former holders will be able to re-apply, but will not be privileged in subsequent competitions.

MEMBERS' ENGLISH FUND GRANTS

Applications for grants in aid of research in English or a cognate subject are invited from M.Phil. Students. An application must fully explain the purpose for which a grant is needed and must include a statement of any other sources of assistance to which application has been made. Applications for grants are available from the Secretary, Graduate Funding Committee, English Faculty Funds, 9 West Road, Cambridge, CB3 9DP, to whom they should be returned when completed. Applications must be submitted by either 15 October 2009 or 15 April 2010.

Charles Oldham Shakespeare Scholarship: Notice

Statutes and Ordinances, 2009, pp. 735 and 866

The Charles Oldham Shakespeare Scholarship is open to any person who is a member of the University *in statu pupillari* or who is, or is about to be, registered as a Graduate Student in the University. The Scholarship is awarded for knowledge of the works of William Shakespeare, and the Scholar is required to undertake advanced study in connection with English literature. (In the case of Cambridge graduates, this advanced study need not necessarily be undertaken in the University.) The Scholar will be required to submit a report at the end of the tenure of the award on work carried out during the year of the award.

Candidates for the Scholarship may normally choose whether to have their knowledge of William Shakespeare's works examined either on the basis of formally assessed undergraduate work, or on the basis of an essay not exceeding 5,000 words in length on a Shakespearian subject which has not been submitted for examination at any university. Further details of the selection procedure are set out on the application form for the Scholarship, a copy of which may be obtained from the Secretary of the Faculty Board of English, 9 West Road, Cambridge, CB3 9DP. The form must be returned by the division of Lent Term 2010. Material for assessment of the application must be submitted to the Secretary of the Faculty Board of English by 12 March 2010.

The Scholarship is tenable for one year from 1 October next following the election but a Scholar is eligible for consideration for re-election on not more than two occasions. The value of the Scholarship is in the region of £2,500.

Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009*, p. 735), and also to the fact that no essay submitted for the Scholarship may subsequently be submitted as a Tripos dissertation.

GEOGRAPHY

David Richards Travel Scholarships: Notice

Statutes and Ordinances, 2009, pp. 735 and 888

The Awarders of the David Richards Travel Scholarships give notice that the names of candidates for awards to be made in 2010, together with concise statements of the purpose and plan of their proposed travel, should be sent by their Tutors to the Registry so as to reach him no later than the end of the second week of Full Easter Term i.e. 26 April 2010. If your Tutor is not available please ask the Senior Tutor to forward your application. Tutors or Senior Tutors are asked to write at the bottom of the application, 'I have seen and approve of the above proposal' and to sign it.

Scholarships shall be open to students who are reading either for Part IB or for the Preliminary Examination for Part II of the Geographical Tripos. Late applications will not be accepted under any circumstances.

HISTORY

Stanley Baldwin Fund: Notice

Statutes and Ordinances 2009, pp. 735 and 746

Under the regulations governing the Fund the Managers are empowered to:

- (i) provide one or two studentships to any Graduate Student pursuing or intending to pursue in the University a course of study or research in the field of British political history in the years 1919 to 1939;
- (ii) to make grants to Graduate Students working in the field of British political history in the years 1919 to 1939.

The Managers give notice that they wish to invite applications for these awards.

Eligibility*Studentships*

A candidate must be a Graduate Student pursuing or intending to pursue in the University a course of study or research in British political history in the years 1919 to 1939.

Grants

Candidates must be Graduate Students in the University working in the field of British political history in the years 1919 to 1939. Grants will only be considered if they are required to assist in meeting the expenses of research consistent with the object of the Fund. Preference will normally be given to Ph.D. students.

Application procedures*Studentships*

Application forms for Studentships can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. The closing date for the receipt of applications is 14 May 2010. Late applications will not be considered. Candidates should invite their referees to write to the Secretary to the Managers of the Stanley Baldwin Fund in support of their application by the same date. In addition an applicant who is not already a Graduate Student in the University of Cambridge should write to the Secretary of the Board of Graduate Studies, 4 Mill Lane, Cambridge, CB2 1RZ, requesting application forms for admission to the University as a Graduate Student.

Grants

Application forms for grants can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. Applications should include details of the research project for which support is sought and of the expenses incurred, together with a statement of any other source of assistance to which application has been made and also the names and addresses of two referees. Application forms should be sent to the Secretary to the Managers of the Stanley Baldwin Fund at the Faculty of History by 14 May 2010. Applicants should invite their referees to write to the Secretary in their support by the same date.

Value of the awards*Studentships*

A Studentship will provide supplementary support only, and the value of each Studentship will be determined by the Managers, after taking into consideration the amount of any other emoluments received by the applicant. The maximum value of a Stanley Baldwin Studentship is £3,600 for the academical year. However, awards in individual cases may be made at considerably lower levels. A Studentship will be tenable for one academical year in the first instance and may be renewed for a period of one year at a time, subject to a maximum tenure of three years.

Grants

The value of grants awarded are at the discretion of the Managers of the Fund.

Centre for History and Economics Prize Research Grants

The Centre will be awarding a number of Prize Research Grants in the academical year 2009–10. The grants provide access to the Centre's facilities, a book grant, and other support, including funding towards research-related travel (up to a total value of £600). Students applying to study for the M.Phil. in Economic and Social History, in Political Thought and Intellectual History, in Historical Studies, in Modern European History, in Economics, or for other M.Phil. and postgraduate programmes of the University are eligible to apply. Prize Research Grants are conditional on acceptance by and matriculation at the University.

Applicants should submit a completed application form (which is separate from that of the University) and a short statement of research interests. Two letters of reference should be sent directly to the Centre. The Centre is committed to a policy of equal opportunity. The deadline for receipt of applications is 8 May 2010. Application forms can be downloaded from the Centre's website at <http://www.histecon.kings.cam.ac.uk/> and are also available from the Prize Research Grants Competition, Centre for History and Economics, King's College, Cambridge, CB2 1ST (email ihm22@hermes.cam.ac.uk).

Archbishop Cranmer Prize, Studentships, and Grants: Notice

Statutes and Ordinances, 2009, pp. 735 and 778

Under the regulations governing the Fund the Managers are empowered to:

- (i) award the Archbishop Cranmer Prize for an essay, the subject of which relates to the intention and result of the changes in doctrine, organization and ritual within the Church of England between the years AD 1500 and 1700; also the bearing of these changes upon the political and economic, the national and international, the literary and social, the religious and home life of the English people;
- (ii) elect one or more studentships, the holders of which will either be already engaged in pursuing original research in English ecclesiastical history between 1500 and 1700, or be commencing such research;
- (iii) award grants for the furtherance of research in English ecclesiastical history between the years AD 1500 and

1700; also the bearing of these changes upon the political and economic, the national and international, the literary and social, the religious and home life of the English people.

The Managers give notice that they wish to invite applications for these awards.

Eligibility

Prize

Candidates for the Archbishop Cranmer Prize must be members of the University and of not less than three years' standing from their first degree whether of this or another university at the time of the award.

Studentships

Candidates for the Archbishop Cranmer Studentships, which can be renewed upon application, must either be already engaged in pursuing original research in English ecclesiastical history between 1500 and 1700, or be commencing such research on 1 October 2009 with the intention of being a candidate for the Ph.D. Degree.

Grants

Grants may be awarded to senior members of the University and to Ph.D. Students.

Application procedures

Prize

Candidates must submit the subject of their essay to the Chairman of the Faculty Board of History not later than the Division of the previous term, for the approval of the adjudicators; such approval must be obtained before they are accepted as a candidate.

Candidates must send their essays of not more than 8,000 words in length, to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 1 October 2009, and are required to state, generally in a preface of their essay and specifically in notes, the sources from which their information is taken, the extent to which they have availed themselves of the work of others, and the portions of their essays which they claim as original.

Candidates are also required to state in the preface what previous use (if any) has been made of the essay, or of any part of it, and whether it has been published in whole or in part; and Graduate Students are further required to state whether, and, if so, how, its subject appertains to their approved course of research or to work submitted by them for a degree of the University. If a candidate has previously successfully submitted a thesis for a University Prize or for the degree of Ph.D. or M.Litt., he or she must declare that the essay submitted for this Prize is not substantially identical with his or her previous thesis.

Studentships

Application forms for Studentships can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. The closing date for the receipt of applications is 23 April 2010. Late applications will not be considered. Applicants should include an outline of his/her current, or proposed programme of doctoral research on a single page of A4. Candidates are asked to indicate the names of their referees on this form and to invite their referees to send letters in support to the Secretary to the Electors of the Archbishop Cranmer fund by 23 April 2010.

In addition an applicant who is not already a Graduate Student in the University of Cambridge should write to the Secretary of the Board of Graduate Studies, 4 Mill Lane, Cambridge, CB2 1RZ, requesting application forms for admission to the University as a Graduate Student.

Grants

Application forms for grants can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. Late applications will not be considered. All applications should include an explanation of the purpose for which a grant is needed and must include a statement of any other sources of assistance to which application has been made. An application from a Graduate Student must include the name and address of at least one referee who should be invited to send a supporting letter to the Secretary of the fund as soon as possible and no later than 23 April 2010. Applications for grants should be addressed to the Secretary to the Electors of the Archbishop Cranmer Fund at the Faculty of History, so as not to arrive later than 23 April 2010.

Values of awards

Prize

The value of the Prize is £500 and is offered in the Michaelmas Term.

Studentships

The value of the Studentships (one or two) will be up to a maximum of £3,000. Archbishop Cranmer Studentships will be tenable for one academical year in the first instance and may be renewed, following re-application for a period of one year at a time, subject to a maximum of three years.

Grants

The value of grants awarded are at the discretion of the Managers of the Fund and will normally be up to but not exceeding £1,000.

Lightfoot Scholarships and Grants: Notice

Statutes and Ordinances, 2009, pp. 735 and 837

Under the regulations governing the Dr Lightfoot's Scholarship and Prize Fund, its Managers are empowered to:

- (i) provide one or more scholarships, the holder(s) of which shall devote himself or herself to the study of ecclesiastical history;
- (ii) provide grants in aid of research for the purpose of furthering the study of history and, more especially, of ecclesiastical history.

The Managers give notice that they wish to invite applications for the above awards.

Eligibility

Scholarship candidate must be (or be about to become) a Ph.D. student pursuing a course of study in ecclesiastical history within the University. Grants, on the other hand, may be awarded to members of the University to support research in any aspect or period of history. Applications from undergraduates and M.Phil. students are not normally considered.

Applications procedures

Scholarship and grant application forms can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. Late applications will not be considered.

Scholarships

Scholarships are awarded to assist applicants with the costs of maintenance and fees. The Fund's Managers will determine the value of each scholarship, but the maximum sum awarded will not exceed the current level of a standard AHRC postgraduate maintenance award. Scholarships are tenable for one academical year in the first instance, and may be renewed annually, subject to a maximum of three years. It is the responsibility of the award holders to reapply each year, by the deadline.

The closing dates for the receipt of applications are 12 January 2010. The application should state the proposed subject of a dissertation for submission for the competition, chosen by the candidate. It should also include an outline of the applicant's current and proposed programme of doctoral research on a single page of A4 paper. Applicants must submit the names and contact details of two referees, and should invite their referees to forward their letters of support to the Faculty by the same date.

If the Managers of the Fund consider that applicants have met the eligibility conditions, and if they approve the title, applicants will be required to submit the dissertation of between 7,000–15,000 words in length (including footnotes), on a subject in ecclesiastical history. Scholarship dissertations must be submitted to the secretary of the Managers by 23 April 2010.

Applicants should be aware that the Managers will appoint two adjudicators to report on the dissertation. Adjudicators are asked to say whether they deem the dissertation sufficiently outstanding to fall within the top 25% of University of Cambridge Ph.D. theses.

Applicants who are not already graduate students of the University of Cambridge should ensure that they submit an application for admission. Please follow the guidelines on the Board of Graduate Studies website at <http://www.admin.cam.ac.uk/univ/gspectus/applying/howtoapply.html>.

Grants

The Fund's Managers will determine the value of all grants that they decide to award. The maximum sum awarded to an individual applicant will not, in general, exceed £2,000.

Grants for research trips are given to cover the costs of travel, accommodation, and specific research expenses.

Applications for grants should include full details of why the candidate wishes to apply for funding, and should make reference to any other simultaneous pending applications that he or she has made to other sources of assistance. Applicants must also include the names and contact details of two referees. Completed applications should be forwarded to the secretary to the Fund's Managers by 12 January 2010 or 23 April 2010. Referees should be requested to send their letters of support to the Faculty by the same dates.

Ellen McArthur Fund and Prize for Economic History: Notice

Statutes and Ordinances, 2009, pp. 735 and 841

Under the regulations governing the Fund the Managers are empowered to:

- (i) invite applications for research studentships; (ii) make grants in aid of research in economic history;
- (ii) award the Ellen McArthur Prize.

The Managers give notice that they wish to invite applications for these awards.

Eligibility

Studentships

Studentships may be awarded to candidates of outstanding academic attainment who are either already undertaking graduate research in economic history at the University of Cambridge or who are about to begin such research on 1 October 2009.

Grants

Grants may be awarded for research in a subject in economic history, to both senior and to Graduate Students. The Managers will give preference to applications for travel costs but other applications will be considered.

Prize

Any graduate of the University or any person who is registered as a Graduate Student (for example studying for the M.Phil. in Economic and Social History or for a Ph.D.) in the University may submit an entry for the Prize or be considered for the Prize.

Application procedures*Studentships*

Application forms for Studentships can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. The closing date for the receipt of applications is 10 May 2010. Late applications will not be considered. All applications for Studentships should be made by an application form obtainable from the secretary to the Managers of the Ellen McArthur Fund, Faculty of History, West Road, Cambridge, CB3 9EF.

Grants

Application forms for grants can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. Late applications will not be considered. All applications for grants should include details of the research project for which support is sought together with a statement of any other source of assistance to which application has been made and the names and addresses of two referees. Candidates should invite one referee to write in support of the application and to reach the Secretary of the Fund by the following dates each term: 30 October 2009, 2 February 2010, and 10 May 2010.

Prize

The Ellen McArthur Prize may be awarded for any work on economic history in the form of a completed dissertation or thesis submitted to the Degree Committee of the Faculty of History from the previous academic year. Any entries for the Prize other than completed dissertations and theses should be sent to the Secretary to the Managers of the Ellen McArthur Fund, Faculty of History, West Road, Cambridge, CB3 9EF, so as to reach her by 10 May 2010.

Values of awards*Studentships*

Not more than three Studentships are awarded. These are tenable from 1 October 2009 for one year (and may be renewed for up to a maximum of three years subject to separate annual applications). The value of the Studentship will be determined by the Managers in the light of circumstances of the successful candidate(s) and will not exceed the value of an ESRC award (University and College Fees at the home or EU rate, plus maintenance allowance). However, awards may be made at considerably lower levels.

Grants

The value of the grants are at the discretion of the Managers and will normally be up to, but not exceeding, £1,000.

Prize

The maximum value of the Prize is £500. In addition the Managers may make a grant towards the cost of publication of any work for which a Prize has been awarded, but such grant shall not be paid until the work has been published.

Members' History Prize and Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 853

Under the regulations for the Members' History Fund the Managers are empowered to:

- (i) award a prize for an essay on an historical subject chosen by the candidate. The essay shall not previously have been submitted for a prize, but may be an adaptation of a substantial piece of work undertaken by the candidate as a Graduate Student;
- (ii) award grants both in aid of research to Graduate Students working under the supervision of the Degree Committee of the Faculty of History.

The Managers give notice that they wish to invite applications for these awards.

Eligibility*Prize*

The prize shall be open to any member of the University who has been approved by the Board of Graduate Studies for the award of the M.Phil. Degree during the academic year preceding that in which the prize is awarded.

Grants

A candidate must be a first or second year Ph.D. student, working under the supervision of the Degree Committee of the Faculty of History.

Application procedures*Prize*

Prizes will be awarded to the best M.Phil. dissertations submitted to the Degree Committee of the Faculty of History in the preceding academical year. There will be separate prizes for each of the M.Phil. subjects offered in the Faculty of History

Grants

Application forms for grants can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. Late applications will not be considered. Candidates should invite one referee to write to the Secretary in support of the application. Applications and references must be received by 14 May 2010.

Value of awards*Prize*

The value of the prizes to be £500 for the first and £250 for the second.

Grants

The value of grants awarded are at the discretion of the Managers and will normally be up to, but not exceeding, £1,000.

Sara Norton Prize and Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 866

Under the regulations for the Sara Norton Fund the Managers are empowered to:

- (i) award grants to further the study of the political history of the United States of America;
- (ii) award the Senior Norton Prize

The Managers give notice that they wish to invite applications for these awards.

Eligibility*Prize*

The Senior Prize shall be awarded for the best essay on some aspect of the political history of the United States of America. The Prize shall be open to any member of the University who has been approved by the Board of Graduate Studies for the award of the Ph.D. Degree during the calendar year next preceding the year of the award; provided that an essay submitted for the Prize shall not previously have been submitted for a prize, but may be an adaptation of the substantial piece of work undertaken by the candidate as a Graduate Student.

Grants

Postgraduate members of the University are eligible to apply for grants.

Priority will be given to applications from students in their first, and even second, year of a Ph.D., but not from M.Phil. students.

Application procedures*Prize*

Successful Ph.D. candidates of the Degree Committee of the Faculty of History, submitting during the previous calendar year and writing on the political history of the USA.

Grants

Application forms for grants can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. All applications for grants should include and explanation of the purpose for which a grant is needed, including details of proposed expenditure. Applications should also include a statement of any other sources of assistance to which application has been made. The closing dates for the receipt of applications are 4 December 2009 and 12 March 2010.

Value of awards*Prize*

The value of the Prize is £500.

Grants

The value of grants awarded are at the discretion of the Managers.

Prince Consort and Thirlwall Prize and Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 880

Under the regulations governing the Fund the Managers are empowered to:

- (i) award a prize for a dissertation involving original historical research;
- (ii) provide one or more studentships, the holders of which shall devote themselves to original research in history;
- (iii) provide small grants in aid of expenses incurred in historical research.

The Managers give notice that they wish to invite applications for these awards.

Eligibility

Prize

The Prince Consort Prize and Seeley Medal are open to all graduates of the University and to all persons whose names are entered on the Register of Graduate Students, provided that they have not attained the age of thirty years on 31 October 2009 and have not already won the Thirlwall Prize or the Prince Consort Prize.

Studentships

Studentships (one or more) are tenable from 1 October 2010 for one year. A candidate must already be a Ph.D. student pursuing original research in history. Preference will normally be given to those who have already made substantial progress with their research and are in their second or third year of study. Applications from candidates in their first year of research will not be considered. A Studentship will be tenable for one year in the first instance and may be renewed for a period of one year at a time, subject to a maximum of three years.

Grants

Small grants in aid of expenses incurred in historical research may be awarded to graduates of the University and to Graduate Students. Grants will not be awarded to candidates for the M.Phil. Degree. The Managers will not normally support graduate students in the first year of Ph.D. study, nor will they normally meet requests for maintenance expenses.

Application procedures

Prize

Candidates must send the title of their proposed dissertation, with evidence of their age, to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 8 May 2010 for the approval of the Managers. The dissertation, which must not exceed 100,000 words, must be sent in a printed or typewritten form, with a declaration of its length, to the Registry so as to reach him not later than 31 October 2010.

Studentships

Application forms for Studentships can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. The closing date for the receipt of applications is 14 May 2010. Late applications will not be considered.

Grants

Application forms for grants can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. An application must fully explain the purpose for which the grant is needed and must include a statement of any other sources of assistance to which application has been made. Applicants should arrange for the Secretary of the Managers to receive two references on their behalf by the following closing dates for the consideration of grant applications: 23 October 2009, 22 January 2010, and 28 May 2010.

Prize

The value of the Prize is £1,500. The Managers have the power to make grants from the Reserve Fund towards the cost of publication of any dissertation for which the Prize has been awarded or any other dissertation, which has been commended by the Adjudicators.

Studentships

The value of a Studentship will be determined by the Managers, after taking into consideration the amount of any other emolument received by the applicant. The maximum value will not exceed the value of an AHRC postgraduate maintenance award. Awards may be made at considerably lower levels.

Grants

Grants do not normally exceed £750.

Holland Rose Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 890

Under the regulations governing the Fund the Electors are empowered to:

- (i) provide one or two studentships;
- (ii) provide grants for the purpose of encouraging the study of the recent history of the British Empire since 1815 and of the Commonwealth.

The Managers give notice that they wish to invite applications for these awards.

Eligibility

Studentships

Studentships are open to any citizen of a Commonwealth country, or of a country which was in membership of the British Empire or Commonwealth in 1932, who has graduated in any university with high honours in history, or in some other subject held by the Electors to be relevant to the subject of proposed study.

A candidate must either not have received the first degree of any university earlier than 1 October 2006 or shall have been registered as a Graduate Student in the University for not more than nine terms by 1 May 2010.

Preference will be given to a student who is seeking to prepare for a career in the service of the Commonwealth or of any Commonwealth country.

Grants

Graduate Students in the University and who are not elected to a Studentship may apply for small grants to assist in the study of subjects connected with the general history or constitutional, social, or cultural development of the British Empire since 1815, of the Commonwealth, or of the present problems of the Commonwealth.

Application procedures

Studentships

Candidates must submit evidence of their competence for historical or other relevant studies: and if elected, must undertake during tenure of a Studentship continuous and full time study of some subject, approved by the Electors, connected with the general history or constitutional, social, or cultural development of the British Empire since 1815, of the Commonwealth, or of the present problems of the Commonwealth.

Application forms for Studentships can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. The closing date for the receipt of applications is 30 April 2010. Late applications will not be considered. Candidates must also arrange for two confidential references to be sent to reach the Secretary by 30 April 2010.

Grants

Application forms for grants can be downloaded from the Faculty's website: <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. All applications should include details of the research project for which support is sought and of the expenses incurred, together with a statement of any other source of assistance to which application has been made and also the names and addresses of two referees.

Applications for grants should be submitted to the Accounts Office by 30 April 2010. Applicants should invite their referees to write to the Accounts Office in support of their application by the same date.

Values of awards

Studentships

The value of the Studentship will be determined by the Electors, after taking into consideration the amount of any other emoluments received by the applicant. The maximum value will not exceed the value of an AHRC postgraduate maintenance award. Awards may be made at considerably lower levels.

A Studentship will be tenable for one academical year, but a student in the first year of tenure may compete for re-election for a second year. In making his gift of the Studentship the donor expressed the hope that, if eligible, the candidate elected might become a member of Christ's College, if not already a member, and if approved by the College.

Grants

The value of grants awarded are at the discretion of the Managers of the Fund and will be up to, but not exceeding, £1,000.

George Macaulay Trevelyan Fund: Notice

Statutes and Ordinances, 2009, p. 930

Under the regulations governing the Fund the Electors are empowered to:

- (a) to pay the expenses of the George Macaulay Trevelyan Lecturer, or of any lecturer who delivers a Trevelyan Lecture;
- (b) to meet any other expenses incurred in connection with the George Macaulay Trevelyan Lectures or a Trevelyan Lecture;

(c) to assist with the cost of publishing the George Macaulay Trevelyan Lectures or a Trevelyan Lecture.

The Managers give notice that they wish to invite applications from those organising lectures or small conference events on Historical topics.

Eligibility

Senior members of the University and graduate students are eligible to apply

Application procedures

There is no application form. Applicants are required to provide the a set of aims and objectives for their proposed event, a draft programme and a budget showing all expected expenditure and details of any income already secured or expected.

These documents should be submitted to the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. Applications received by the mid term division will be considered the same term.

The Chief Accounts Clerk can provide further information on the fund.

HISTORY AND PHILOSOPHY OF SCIENCE

Raising Studentships: Notice

Statutes and Ordinances, 2009, p. 886

The Managers give notice that one or more Raising Studentships will be offered for the academical year 2010–11. A Studentship is open to any person who is, or is about to be, registered as a Graduate Student in the University, and who intends to undertake advanced study or research in the history and philosophy of science excluding history of medicine. Funding is not normally provided for an M.Phil. course. The Managers are also willing to consider applications for small grants in connection with research in these areas from persons affiliated to the University.

A Studentship will be tenable for one year in the first instance: a student will be eligible for re-election, up to a maximum tenure of three years. The value of a Studentship will be determined by the Managers, taking account of any other financial resources available to the student; the maximum value will be the cost of a full studentship. Recipients of Raising Studentships will be required to submit a brief Annual Report to the Secretary of the Fund by 24 June each year.

New applications and applications for renewal must be made on an application form which can be downloaded from <http://www.hps.cam.ac.uk/studying/graduate/form.pdf>. The form asks for (a) a clear statement of the course of advanced study or research that the applicant proposes to pursue, (b) a full *curriculum vitae*, (c) a full financial statement (applicants are expected to demonstrate in this statement that they have applied for all other grants for which they are eligible), and (d) the names of two referees, who should be asked to send references direct to the Secretary of the Fund by 24 June.

All applications should be received by the Secretary of the Fund, Department of History and Philosophy of Science, Free School Lane, Cambridge, CB2 3RH, by 24 June 2010. Further information is available by email from th10001@cam.ac.uk

Raymond and Edith Williamson Studentships: Notice

Statutes and Ordinances, 2009, p. 950

The Managers give notice that one or more Raymond and Edith Williamson Studentships will be offered for the academical year 2010–11. A Studentship is open to any person who is, or is about to be, registered as a Graduate Student in the University, and who intends to undertake advanced study or research in the history of biological sciences, including medicine. Funding is not normally provided for an M.Phil. course. The Managers are also willing to consider applications for small grants in connection with research in these areas from persons affiliated to the University.

A Studentship will be tenable for one year in the first instance: a student will be eligible for re-election, up to a maximum tenure of three years. The value of a Studentship will be determined by the Managers, taking account of any other financial resources available to the student; the maximum value will be £6,500 a year. Recipients of Raymond and Edith Williamson Studentships will be required to submit a brief Annual Report to the Secretary of the Fund by 24 June each year.

New Applications and applications for renewal must be made on an application form which can be downloaded from <http://www.hps.cam.ac.uk/studying/graduate/form.pdf>. The form asks for (a) a clear statement of the course of advanced study or research that the applicant proposes to pursue, (b) a full *curriculum vitae*, (c) a full financial statement (applicants are expected to demonstrate in this statement that they have applied for all other grants for which they are eligible), and (d) the names of two referees, who should be asked to send references direct to the Secretary of the Fund by 24 June.

All applications should be received by the Secretary of the Fund, Department of History and Philosophy of Science, Free School Lane, Cambridge, CB2 3RH, by 24 June 2010. Further information is available by email from th10001@cam.ac.uk

LAW

Humanitarian Trust Studentship in International Law: Notice

Statutes and Ordinances, 2009, pp. 735 and 820

The Electors to the Humanitarian Trust Studentship in International Law give notice that an election to the Studentship will be made early in 2010. Applications must reach the Secretary of the Faculty Board of Law, Faculty of Law, 10 West Road, Cambridge, CB3 9DZ, not later than 1 January 2010. This Studentship is only offered once every two years. The Studentship shall be tenable for one year in the first instance, but the Electors may renew it for one further year.

Arnold McNair Scholarships in International Law: Notice

Statutes and Ordinances, 2009, pp. 735 and 843

The Registry gives notice that an election to one or more Arnold McNair Scholarships in International Law will be made in July 2010.

A Scholarship is open to any member of the University who has kept at least eight terms and who is a candidate for, or has been classed in, either Part IB or Part II of the Law Tripos in the year of his or her application.

A Scholarship will be tenable for one year from 1 October 2010, and will not be renewable. It will be the duty of a Scholar to carry out study or research in International Law. A Scholar may not, during tenure of the Scholarship, follow any such business or profession or engage in any such educational or other work as in the opinion of the Electors would interfere with his or her study.

Candidates must send their names to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN so as to reach him not later than the day before the first day for General Admission to degrees (23 June 2010), together with a statement of the nature of the further study or research that they propose to undertake and a statement of financial circumstances. The value of the Scholarship is determined in each case by the Electors, the present value being at least £5,000.

Frederic William Maitland Memorial Fund: Notice

Statutes and Ordinances, 2009, p. 844

The Managers of the Frederic William Maitland Memorial Fund give notice that they are prepared to make grants from the Fund in order to promote research and instruction in the history of law or of legal language or institutions. Consideration will normally be restricted to applications submitted by persons who are members of the University of Cambridge or whose work is connected with the University. Other applications will be entertained only in cases of exceptional need or merit. Moreover, grants made from this Fund will normally take the form of grants in respect of specific research expenses and will not extend to ordinary living expenses.

Further particulars may be obtained from, and applications sent to, the Secretary of the Frederic William Maitland Memorial Fund, c/o Faculty of Law, 10 West Road, Cambridge, CB3 9DZ. There is no closing date.

Rebecca Flower Squire Fund and Scholarships: Notices

Statutes and Ordinances, 2009, pp. 735 and 916

The Managers of the Rebecca Flower Squire Fund give notice that they are prepared to make grants from the Fund on grounds of financial hardship to resident members of the University engaged in the study of law who declare their intention of practicing or teaching law. An applicant must be a British citizen or a citizen of a country of the Commonwealth. The value of the grant will be determined by the Managers in each particular case.

Applications forms may be obtained from the Secretary of the Faculty Board of Law, 10 West Road, Cambridge, CB3 9DZ. Applicants should send their applications (which may be submitted at any time) through their Tutor.

The Managers of the Rebecca Flower Squire Fund also give notice that there will be an election to one or more Squire Scholarships in Law in November 2009. The Scholarships will be awarded for outstanding merit or promise in examinations. The tenure of the Scholarships will be from 1 October 2010 and will be subject to the Scholar becoming or continuing to be a resident member of the University.

A candidate must be a British citizen or a citizen of a country of the Commonwealth. Candidates are required to read for an examination in law and to declare their intention of practicing or teaching law. Preferences are given to certain of the kin of the late Rebecca Flower Squire, and to candidates born in the Parish of St Mary Newington, London.

The annual value of each Scholarship will be determined by the Managers of the Fund for each candidate after taking into account any other financial resources that may be available to the Scholar. Scholarships will be awarded

for one year in the first instance, but may be renewed annually for a further two years (or in exceptional cases for a longer period), if the Electors are satisfied that the Scholar's conduct, diligence, academic results, and financial circumstances justify the re-election; at any re-election the Electors may vary the emolument of the Scholar.

Forms of application can be obtained from the Secretary of the Faculty Board of Law, Faculty of Law, 10 West Road, Cambridge, CB3 9DZ, and must be returned to the Secretary by every candidate on or before the division of the Michaelmas Term 2010. The application of a candidate resident in the University must be submitted through his or her Tutor. Candidates should specify the public examinations which they have passed, and the awards, if any, that they hold. Candidates may be required to attend for interview.

Whewell Scholarships in International Law: Notice

Statutes and Ordinances, 2009, pp. 735 and 945

The Faculty Board of Law announce that there will be an election of a Scholar or Scholars on Dr Whewell's Foundation in the Easter Term of 2010.

The Electors may at each election award one or more Scholarships of such value as they may determine. The competition is open to any person who is a candidate for the LL.M. Examination in 2010 or who was successful in that examination in 2009.

Awards will be made upon the results of an examination which will be held in Cambridge in the Easter Term in each year, at a place and at hours which will be announced in the *Reporter*. Certain of the papers, being identical with the papers of the LL.M. Examination in International Law, will be set on the date fixed by Ordinance for that examination. The subjects of examination for 2010 will be announced in the Michaelmas Term 2009. The examination shall comprise not less than three of the papers in International Law which have been prescribed by the Faculty Board of Law for the LL.M. Examination, a fourth paper chosen by the candidate from among all the papers prescribed for that examination, and a paper on problems and disputed points in International Law. A list of these prescribed papers and syllabuses and reading lists may be obtained on application to the Secretary of the Faculty Board of Law, 10 West Road, Cambridge, CB3 9DZ.

The names of candidates must reach the Secretary of the Faculty Board of Law, 10 West Road, Cambridge, CB3 9DZ, not later than 15 February 2010. Candidates must also inform the Secretary which of the alternative subjects they intend to offer.

Wright Rogers Law Scholarships: Notice

Statutes and Ordinances, 2009, pp. 735 and 960

The Electors to the Wright Rogers Scholarships give notice that there will be an election to two Wright Rogers Law Scholarships in September 2010. Candidates for the Scholarships must have successfully completed a course of study qualifying them for a degree in any university or similar institution in the United Kingdom and have spent at least one year in the study of law. If elected, a Scholar will be required to carry out in the University under the direction of the Electors study or research relating to the Laws of England.

The tenure of a Scholarship will be for one year from 1 October 2010 in the first instance, but a Scholar will be eligible for re-election for a second year and again for a third year but no longer. A Scholar must already be or must become a member of the University.

The annual value of each Scholarship will be at least £3,000 and will be determined by the Electors of the Wright Rogers Scholarship Fund after taking into account any other financial resources that may be available to the Scholar.

Applications for a Scholarship, accompanied by an outline of the candidate's career and proposed course of study at Cambridge, should be made to the Secretary of the Faculty Board of Law, Faculty of Law, 10 West Road, Cambridge, CB3 9DZ, by 1 August 2010. Candidates must also arrange for two persons each to send a written reference to the Secretary of the Faculty Board of Law so as to arrive by the same date.

Yorke Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 962

The Faculty Board of Law give notice that one or more Yorke Prizes are offered annually for an essay on a legal subject (including the history, analysis, administration, and reform of law).

The Prizes shall be open to any graduate of the University or any person who is or has been registered as a Graduate Student in the University, provided that at the date by which essays are to be submitted:

- (a) the candidate has been approved by the Board of Graduate Studies for the degree of Ph.D. or M.Litt. under the regulations for the Ph.D., M.Sc., and M.Litt. Degrees, and not more than four years have passed after the date of such approval;
- (b) if the candidate has not been so approved, not more than ten years have passed after the date of his or her admission to a first degree, whether of this or another university.

Each candidate shall obtain the approval of the Faculty Board of Law for the proposed subject of his or her essay by writing early in the Michaelmas Term to the Secretary of the Faculty Board of Law, 10 West Road, Cambridge,

CB3 9DZ. Essays shall be submitted to the Registry so as to arrive not later than the last day of the Michaelmas Term. Each essay shall be printed or typewritten, shall be presented in bound form, and shall be of not less than 30,000 words nor more than 100,000 words in length; provided that the Faculty Board may remit any of these requirements on application by a candidate.

One or more Yorke Prizes may be awarded, each of such value as the Faculty Board, from the income of the Yorke Fund, may determine, the present value being £1,500.

Attention is drawn to the power of the Board, from the income of the Yorke Fund, to award studentships or make grants to any persons engaged in research in law, to make grants for the delivery of lectures and for the publication of works, and to attach to the award of any such studentship or grant such conditions as they may think fit. Applications should be addressed to the Secretary of the Faculty Board of Law at the Faculty of Law.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009*, p. 735), and in particular to Regulations 10 and 11.

MATHEMATICS

Smith-Knight Prizes and Rayleigh-Knight Prizes: Notice

Statutes and Ordinances, 2009, pp. 735 and 912

One or more Smith-Knight Prizes, and one or more Rayleigh-Knight Prizes for essays on any subject in Mathematics and its applications, are offered for competition in 2010. The Prizes are open to:

- (a) any member of the University, if at the latest date for the submission of essays at least three but not more than five, complete terms have passed since the term of his or her admission as a Graduate Student; or
- (b) any Bachelor of Arts of the University who is not a Graduate Student of the University if, at the latest date for the submission of essays, at least three, but not more than five complete terms have passed since he or she last obtained Honours Examination or was approved for the M.Phil. Degree or for a Diploma.

The essay should include an abstract of no more than 300 words describing the content of the essay in nontechnical terms. Candidates who are Graduate Students should include an introductory page, giving the name of the supervisor and stating in detail which parts of the essay contain review material and which parts constitute original research, as well as stating explicitly the extent to which different parts of the work have been done in collaboration.

This statement should be endorsed by the supervisor.

Candidates must submit their essays (two copies) not later than the first day of the full Lent Term, i.e. 12 January 2010 to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN. The announcement of the award will be made before the end of the Easter Term 2010.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009*, p. 735), and in particular to Regulations 10 and 11. These regulations appear at the beginning of this edition of the *Reporter*.

MEDICINE

Peter Brook Award: Notice

Statutes and Ordinances, 2009, pp. 735 and 755

The Professor of Psychiatry gives notice that candidates for the Peter Brook Award should submit their application to him at the Department of Psychiatry, Level E4, Addenbrooke's Hospital, Hills Road, Cambridge, not later than 15 January 2010.

The value of the Award will be the income of the fund for the financial year in which the award is made. The purpose of the Award is to encourage students of clinical medicine in research in psychiatry or in the associated basic sciences.

The Award is open to any member of the University who is pursuing or has pursued clinical studies in Cambridge. Candidates are eligible provided that not more than twelve months have elapsed since they passed the Final M.B. Examination.

Candidates must submit either a piece of research, which has been completed or partially completed or a detailed research proposal for a specific piece of research to be undertaken. The research must concern the field of psychiatry or its associated basic science disciplines. The submission may take the form of a published paper or papers, or an unpublished report describing a completed research study.

Alternatively, a proposal may be submitted setting out the detailed background and methods for a possible research project. Submission in a form, which has been used for other related purposes such as a degree, including Part II Tripos projects, will be acceptable. Candidates may contact the Professor of Psychiatry to discuss possible entries.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009*, p. 735), and in particular to Regulations 10 and 11.

Butterfield Studentship

Statutes and Ordinances, 2009, p. 761

The Butterfield Studentship is available to assist students undertaking research in the field of diabetes. Candidature is open to any person who is, or is about to be, registered as a Graduate Student in the University and who is undertaking, or proposes to undertake, research in the field of diabetes. The value of the Studentship will be the income of the fund for the financial year in which the award is made and is tenable for one year in the first instance; it may be prolonged for a further period of not more than one year at a time subject to satisfactory progress.

Application should be made on the form available from the Assistant Registry, Curriculum Office, Clinical School, Box 111, Addenbrooke's Hospital, Hills Road, Cambridge, CB2 2SP. The completed form must be submitted to the Assistant Registry not later than 21 May 2010

Henry Roy Dean Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 783

The Professor of Pathology gives notice that the examination for the Henry Roy Dean Prize will be held on 1 March 2010, 2–3 p.m. at The Clinical School, Addenbrooke's Hospital, Hills Road, Cambridge.

The Prize shall be open to any member of the University who is pursuing clinical studies in Cambridge and has been entered as a candidate for Part I of the Final M.B. Examination.

Denis Dooley Prize in Clinical Anatomy: Notice

Statutes and Ordinances, 2009, pp. 735 and 785

The Regius Professor of Physic and the Head of the Department of Anatomy give notice that candidates for the Denis Dooley Prize in Clinical Anatomy, 2009, are to submit their essays to the Secretary of the Clinical School, Addenbrooke's Hospital, Hills Road, Cambridge, not later than 22 January 2010.

The value of the Prize will be the income of the fund for the financial year in which the award is made. Candidates must be pursuing, or must have pursued, a course of clinical study in the University for the degrees of Bachelor of Medicine and Bachelor of Surgery and the proposed subjects of their essays are to be relevant to study and research in clinical anatomy. Candidates are eligible provided that not more than five years have elapsed since they passed the Final M.B. Examination. The Prize may be awarded for an essay submitted jointly by two candidates, in which case an appreciably higher standard is required than from a single author. If awarded the Prize shall be divided equally between co-authors.

Essays must not exceed 10,000 words in length and should be printed or typewritten. Candidates wishing to discuss the subject and form of their essays should do so with the Head of the Department of Anatomy not later than 22 January 2010.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009, p. 735*) and in particular to Regulations 10 and 11.

Elmore Medical Research Studentships: Notice

Statutes and Ordinances, 2009, pp. 735 and 787

The holders of Elmore Medical Research Studentships shall devote themselves to research in medicine at or from Cambridge University. Holders have to satisfy certain conditions (see *Statutes and Ordinances*). These Studentships are advertised separately from time to time when available, when details can be obtained from the Secretary of the Fund, The Frank Edward Elmore Fund, The Clinical School, Addenbrooke's Hospital, Hills Road, Cambridge.

N.B. Funds are fully committed at present.

Glennie Prizes in Child Psychiatry: Notice

Statutes and Ordinances, 2009, pp. 735 and 804

The Professor of Child and Adolescent Psychiatry gives notice that a first Prize and a second Prize shall be awarded for the best and the next best annotated case history of a child or adolescent with a psychiatric illness seen during the clinical course leading to the Final M.B. Examination.

The Prizes are open to any member of the University who is pursuing his or her clinical studies in Cambridge and is a candidate for the Final M.B. Examination.

The value of the first Prize in 2010 will be two thirds of the income of the fund for the financial year in which the award is made and the second Prize will be one third of the income. Candidates should submit their case reports (which should be typewritten and should not exceed 5,000 words in length, excluding tables and diagrams) to the Professor of Child and Adolescent Psychiatry, Douglas House, Trumpington Street, Cambridge, not later than 4 June 2010.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009, p. 735*), and in particular to Regulations 10 and 11.

Grimshaw-Parkinson Studentships: Notice

Statutes and Ordinances, 2009, p. 805

Grimshaw-Parkinson Studentships for research in the field of diseases of the heart and circulation preferably with a view to treatment are open to registered medical practitioners and holders of medical degrees approved by the Managers when funds permit. Applications should be made to the Secretary of the Fund, Grimshaw-Parkinson Fund, The Clinical School, Addenbrooke's Hospital, Hills Road, when vacancies are advertised.

N.B. Funds are fully committed at present.

William Harvey Studentships in Clinical Medicine: Notice

Statutes and Ordinances, 2009, pp. 735 and 811

For the 2009 and subsequent intakes, Studentships are awarded to the top 20 students at the end of the first year according to academic merit based on the end-of-stage-assessment results.

The Award is not renewable.

Desmond Hawkins Award: Notice

Statutes and Ordinances, 2009, pp. 735 and 814

The Clinical Dean gives notice that candidates for the Desmond Hawkins Award should submit their application to her at The Clinical School, Addenbrooke's Hospital, Hills Road, Cambridge, not later than the Division of the Easter Term annually.

The value of the award is the income of the fund for the financial year in which the award is made. The purpose of the Award is to assist clinical students in financing a period of elective medical study abroad.

The Award is open to any member of the University who is pursuing clinical studies in Cambridge. The Awarders will have regard to the academic record of candidates, their contribution to extra-curricular activities in the University generally, in the Clinical School, or in their College, and the nature of the proposed study. Preference will be given to those who propose to study in a developing country.

Applications should take the form of a letter to the Clinical Dean and must include a statement of the nature, purpose, location, and estimated costs of the proposed period of elective medical study.

John and Margaret Henderson Memorial Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 815

The Clinical Dean gives notice that a prize will be awarded for an essay or other written work of not more than 3,000 words on a subject in the field of either gerontology or geriatrics. The work shall be based on the candidate's actual experience in either or both of those fields, or shall concern proposals, based on that experience, for innovations in matters of care, teaching, or research.

The Prize is open to any Cambridge clinical student who has not yet presented himself or herself for Part II of the Final M.B. Examination.

The value of the Prize in 2010 will be the income of the fund for the financial year in which the award is made. The Adjudicators may at their discretion award a Prize of such lower value as they deem fit.

Work to be considered for the Prize must be handed to the Clinical Dean's Secretary in the Clinical School office in a sealed envelope marked 'John and Margaret Henderson Memorial Prize' not later than noon on 16 July 2010. Entries must be marked with the candidate's name.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009*, p. 735), and in particular to Regulations 10 and 11.

T. H. Middleton Fund: Notice

Statutes and Ordinances, 2009, p. 854

The Managers of the T. H. Middleton Fund invite applications from Graduate Students working on subjects connected with agriculture to travel for the purpose of study or research.

The Managers hope to make one or more awards this year of up to £1,000 each.

Applications should be sent by email to the Secretary of the Graduate School of Life Sciences (lef10@admin.cam.ac.uk) by 29 January 2010.

The application shall consist of: a statement of the topic of the applicant's research project; the purpose of the travel and how this relates to the overall project; a fully-costed breakdown of the expenditure to be incurred, together with a note of other awards applied for and funding already secured from other sources; and a statement of support from the applicant's research supervisor (which should be emailed direct to the Secretary). Incomplete applications will not be considered.

Paediatrics Prizes: Notice

Statutes and Ordinances, 2009, pp. 735 and 869

The Professor of Paediatrics gives notice that the Cow and Gate and Novo Nordisk Prizes will be awarded for the best case commentaries, which can be on any topic in Paediatrics. The Pfizer Prize will be awarded for the best overall performance in the approved course of instruction in Paediatrics.

The Prizes are open to any member of the University who is pursuing clinical studies in Cambridge and is a candidate for the Final M.B. Examination. A person to whom a Prize has been awarded shall not again be eligible for the same Prize.

It is expected that in 2010 the value of the Cow and Gate Prize will be £150; the Novo Nordisk Prize £150; the Pfizer Prize £250.

Case histories or studies should be handed to the Professor of Paediatrics, Level 8, Addenbrooke's Hospital, Box 116, Hills Road, not later than 14 May 2010. They should be typewritten and should not exceed 3,000 words in length (excluding tables and diagrams).

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009, p. 735*), and in particular to Regulations 10 and 11.

Pinsent-Darwin Studentship in Mental Pathology: Notice

Statutes and Ordinances, 2009, p. 875

The holder of the Pinsent-Darwin Studentship shall devote himself or herself to original research into any problem which may have a bearing on mental defects, diseases, or disorders. Candidature shall be open but the Student, if not a member of the University, must become such before the end of the term next after the election and remain such during tenure. The Studentship is advertised separately from time to time when vacant and enquiries may then be made to the Secretary of the Fund, Pinsent-Darwin Fund, The Clinical School, Addenbrooke's Hospital, Hills Road, Cambridge, when vacancies are advertised.

N.B. Funds are fully committed at present.

Marmaduke Sheild Scholarships: Notice

Statutes and Ordinances, 2009, pp. 735 and 901

The Head of the Department of Physiology, Development, and Neuroscience gives notice that all students reading NST Part II Physiology, Development, and Neuroscience shall be considered candidates for the Marmaduke Sheild Scholarships in Human Anatomy unless they notify the Registry that they do not wish to be considered not later than 31 October. The Awarders hope to be in a position to make up to four awards.

Candidates must be undergraduates of not more than three years' standing from matriculation, or Bachelors of Arts of not more than four years' standing from matriculation, who have completed the First M.B. Examination, are qualified in anatomy and in physiology to proceed to the Final M.B. Examination, and have also obtained honours in Part Ib of the Medical and Veterinary Sciences Tripos with anatomy as one of their subjects.

The Awarders will take into consideration not only the candidates' performance in examinations in Anatomy, but also reports by the staff of the Department of Physiology, Development, and Neuroscience on their general ability and performance as students of Anatomy, in practical and in theoretical work.

Each Scholarship is tenable for the year beginning 1 October, unless the Awarders determine otherwise. A Scholar may be re-elected for a second year, whether he or she satisfies the rules of standing for a first election or not.

A total sum of £500 is available for these awards. The maximum emolument of any one Scholarship is at present £250 a year.

If a Scholar has not already obtained honours in Part II of the Natural Sciences Tripos, he or she must be a candidate for that examination in anatomy in the year following election to the Scholarship unless over the standing for such candidature. If a Scholar has obtained honours as aforesaid before election, or is over the standing for such candidature, he or she must undertake a course of research in human anatomy approved by the Head of the Department of Physiology, Development, and Neuroscience, and must pursue it under his supervision or that of a person appointed by the Head of the Department for this purpose from among the teaching staff of the Department of Physiology, Development, and Neuroscience.

Oreste and Florence Sinanide Scholarship: Notice

Statutes and Ordinances, 2009, p. 905

The Oreste and Florence Sinanide Scholar shall engage in research directed to the mitigation of the diseases of the circulation related to other systems. The Scholarship shall be awarded once every three years and shall be tenable for three years, it is open to any member of the University who holds one or more of the degrees of M.B., B.Chir., and M.D. The Scholarship is advertised separately when available and enquiries can then be made to the Secretary of the Fund, The Oreste and Florence Sinanide Fund, The Clinical School, Addenbrooke's Hospital, Hills Road, Cambridge.

Eliot Slater Prize in Psychiatry: Notice

Statutes and Ordinances, 2009, p. 907

The Professor of Psychiatry gives notice that the Eliot Slater Prize will be awarded in 2010 for the best essay entitled *'The recently published report by Lord Darzi (High Quality Care for All: NHS Next Stage Review Final Report) emphasises the importance of personal choices in determining health and disease. In Challenge 4, it states that the "NHS in the 21st century increasingly faces a disease burden determined by the choices people make: to smoke, drink excessively, eat poorly, and not take enough exercise. Today, countless years of healthy life are lost as the result of these known behavioural or lifestyle factors.'*

Discuss the roles of current neuroscientific research into human decision making and the emerging discipline of health neuroscience in terms of their potential to contribute to our understanding of these "health choices", the potential to influence such choices in order to improve the health of the public, and the desirability of such a course.'

The essay, which should not exceed 6,000 words, should be submitted by 11 June 2010 to the Departmental Secretary, Department of Psychiatry, Addenbrooke's Hospital, Hills Road. Selected candidates may be given a *viva voce* examination.

The Prize is open to all undergraduate clinical students.

The value of the Prize will be the income of the fund for the financial year in which the award is made.

Department of Surgery Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 923

The Professor of Surgery gives notice that a Department of Surgery Prize will be offered in 2010 for a dissertation on a subject of the candidate's choice related to surgery. Any person who has pursued clinical study in the University for the degrees of Bachelor of Medicine and Bachelor of Surgery may enter for the Prize, provided that no dissertation shall be eligible for the award of the Prize if it is submitted more than two years after the candidate has passed the Final M.B. Examination.

A dissertation, typewritten, shall not exceed 5,000 words in length (excluding tables and diagrams), and its subject should be related to experimental and/or to clinical surgery.

The value of the Prize will be the income of the fund for the financial year in which the award is made.

Candidates should submit their dissertations to the Professor of Surgery, Level 9, Addenbrooke's Hospital, Hills Road, not later than 18 June 2010.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009, p. 735*), and in particular to Regulations 10 and 11.

MODERN AND MEDIEVAL LANGUAGES

Dorothea Coke Fund: Notice

Statutes and Ordinances, 2009, p. 774

The Managers of the Scandinavian Studies Fund give notice that they are prepared to receive applications for grants from the Dorothea Coke Fund, the purpose of which is to aid the publication of books, memoirs, or articles by British authors making original contributions to the knowledge of the history and culture of Denmark, Iceland, Norway, and Sweden, before AD 1500. Applications, along with one copy of the manuscript and evidence of acceptance for publication, should be sent to the Secretary, Department of Anglo-Saxon, Norse, and Celtic, 9 West Road, Cambridge, CB3 9DP, so as to reach her not later than 1 June 2010.

Odette de Mourgues Fund: Notice

Statutes and Ordinances, 2009, p. 783

The Electors to the Odette de Mourgues Fund give notice that they are prepared to consider applications for a Studentship. The Studentship is awarded to a graduate student embarking on a Ph.D. under the aegis of the Department of French in any area of French literature, culture, or language. It is tenable for one year, normally from 1 October following the election. It cannot support any payment of fees but is intended as a prize and as an additional source of maintenance. Its value will be about £1,000.

Candidates for the Studentship may be any persons registered as a Graduate Student in the University provided they have taken steps to work towards a Ph.D. Degree in the Department of French in the subsequent year and will have already completed at least two terms of residence at the time of election. Normally this will be late in the Long Vacation, since the decision cannot be finalized until the Board of Graduate Studies have notified the Department that the candidate's academic plans have been accepted by the Faculty and his or her financial support is secure. Students enrolled on the M.Phil. in European Literature and Culture, the M.Phil. in Linguistics and the M.Phil. in Screen Media and Cultures are thus eligible to apply.

Applications, including an outline of the candidate's proposed doctoral research and his or her academic

qualifications, should be sent to the Head of the Department of French, Faculty of Modern and Medieval Languages, Sidgwick Avenue, Cambridge, CB3 9DA, so as to reach him not later than 31 July 2010.

Gibson Spanish Scholarship: Notice

Statutes and Ordinances, 2009, pp. 735 and 802

The Electors entrusted with the administration of the Gibson Spanish Scholarship Fund give notice that they are prepared to receive applications for election to the Gibson Spanish Scholarship.

The Scholarship is open to any person who is or is about to be registered as a Graduate Student of the University.

The duty of the Scholar will be to carry out advanced study or research in Spanish Literature according to a scheme to be approved by the Electors.

The Scholarship will be to a value in the region of £3,000 and will be tenable for one, two, or three years.

Applications must be accompanied by a statement of the course of advanced study or research which candidates propose to undertake if elected, and a *curriculum vitae* with two academic references, and must be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 29 May 2010. The election will be announced in July 2010.

Brita Mortensen Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 858

The Managers of the Brita Mortensen Fund give notice that they are prepared to receive applications for grants to enable undergraduates of the University to visit Scandinavia in order to study the culture, literature, and arts of the Scandinavian countries.

Candidates for the B.A. Degree are eligible to apply for a grant provided that they intend to make use of it before they complete the examination requirements for that degree. Applications should be made on special forms, copies of which are available from the Secretary, Department of Anglo-Saxon, Norse, and Celtic, 9 West Road, Cambridge, CB3 9DP or may be downloaded from the Department website: <http://www.asnc.cam.ac.uk/currentstudents/grants/index.htm>. The applications must be submitted through the candidate's Tutor to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 1 June 2010. *N.B. Applications for grants to support joint projects should be made by the senior member supervising the project on behalf of the individuals taking part.*

Scandinavian Studies Fund and Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 896

The Managers of the Scandinavian Studies Fund give notice that applications for the Scandinavian Studentship and for grants from the Scandinavian Studies Fund must be submitted through the candidate's Tutor to the Registry (addressed to the awards clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 1 June 2010.

The Scandinavian Studentship for advanced study or research in Sweden, Denmark, Norway, or Iceland is open to members of the University who at the date of election have passed some final examination for the degree of Bachelor of Arts, provided that at the same date not more than twenty-four terms have elapsed since the end of their first term of residence. The Studentship is tenable for one year; but a Student is eligible for re-election on not more than two occasions.

Applications for the Studentship should be accompanied by a statement of the course of advanced study or research which the candidate proposes to undertake if elected. The course proposed must involve residence in Scandinavia for not less than three months.

The Student will receive a stipend of £50, which will be paid not later than the thirtieth day following the election, and such additional stipend, subject to a maximum approved from time to time by the Council, as may be determined by the Managers after taking account of any other financial resources that may be available to the Student.

Any member of the University may apply for a grant from the Scandinavian Studies Fund for the furtherance of study connected with Scandinavian countries.

Applications for the Studentship or for a grant should be made on special forms, copies of which are available from the Secretary, Department of Anglo-Saxon, Norse, and Celtic, 9 West Road, Cambridge, CB3 9DP, or may be downloaded from the Department website: <http://www.asnc.cam.ac.uk/currentstudents/grants/index.htm>. *N.B. Applications for grants to support joint projects should be made by the senior member supervising the project on behalf of the individuals taking part.*

Tiarks German Scholarship Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 930

SCHOLARSHIPS

The Electors to the Tiarks German Scholarship give notice that they are prepared to receive applications, which must be sent to the Head of the Department of German and Dutch, Sidgwick Avenue, Cambridge, CB3 9DA, so as to reach him not later than 31 July 2010. Candidates must send with their application a statement of the course of advanced study or research which they propose to undertake if elected, and the means by which it is proposed to finance the course, including all sources of income, available or applied for, and the names of two referees. The applicant's email address should also be included.

Any person who is or is about to be registered as a Graduate Student in the University is eligible for the Scholarship, but preference may be given to candidates in their second year of work towards the Ph.D. Degree.

The Scholarship is tenable for one year, from 1 October following the election. Some considerable portion of the year must be spent in Germany or some other German-speaking country, though the Electors may in special cases relax this restriction. It will be the duty of the Scholar to undertake advanced study or research in the language or literature of Germany, under the direction of the Head of the Department of German and Dutch, according to a scheme to be approved by the Electors.

The stipend of the Scholarship will amount to not more than £9,500 and will be determined by the Electors after taking account of any other financial resources that may be available to the Scholar. In recent years the Electors have normally contributed up to £4,000 towards a student's expenses for up to two years. The stipend will be paid in two equal instalments on 1 October and 1 February following the election. The Electors have power to withhold the second instalment if they are not satisfied that a Scholar is pursuing his or her studies with sufficient diligence.

The Scholar is eligible for re-election on not more than two occasions. The election will be made in September 2010.

BURSARIES

The Electors to the Tiarks German Scholarship give notice that they intend to award Tiarks Bursaries for the academical year 2010–11. The Bursaries will have a value of up to £7,500, depending on the other sources of income available to the successful candidates. In recent years the Electors have normally contributed up to £3,000

Applications are invited from candidates for the M.Phil. in European Literature offering themselves for examination in at least one German module in 2011, or from Graduate Students in the Department of German and Dutch who in 2010–11 will be in their first year of work towards the M.Litt. or Ph.D. Degree. Applications, stating the course of study or research which it is proposed to undertake in 2010–11 and the means by which it is proposed to finance the course, including all sources of income, available or applied for, in that period, must be sent to the Head of Department of German and Dutch, Sidgwick Avenue, Cambridge, CB3 9DA, so as to reach him not later than 31 July 2010. Applicants for the Bursaries should state that they are willing for the papers they have submitted as applicants for admission to the relevant courses to be scrutinized by the Electors.

The Bursaries will be paid in two equal instalments on 1 October 2010 and 1 February 2011. On the second occasion the Bursars will be required to satisfy the Electors that they are diligently pursuing the proposed course of study or research. If the Electors are not so satisfied they have power to withhold the payment of the second instalment.

It is expected that the award will be made in September 2010.

GRANTS

The Electors to the Tiarks German Scholarship Fund give notice that they are willing to consider applications for grants from the Fund from (a) Tiarks Scholars and Bursars and (b) other persons engaged in the University in study or research in the language or literature of Germany. Grants may be made to assist travel for research or to assist the publication, or preparation for publication, of research work, or for other purposes in furtherance of German Studies in the University at the discretion of the Electors. Individual grants will not normally exceed £500. Applications will be considered in each of the Lent, Easter, and Michaelmas Terms 2010 and should be sent to the Head of the Department of German and Dutch, Faculty of Modern and Medieval Languages, Sidgwick Avenue, Cambridge, CB3 9DA, before the beginning of the relevant Full Term.

J. B. Trend Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 930

The Managers of the J. B. Trend Fund give notice that they are prepared to consider applications for grants, to enable undergraduates and registered Graduate Students to visit Spanish and Portuguese speaking countries in order to study the language, literature, history, or music of the countries of their choice.

Candidates for the B.A. Degree and registered Graduate Students are eligible to receive a grant provided that they intend to make use of it before they complete the examination requirements for the B.A. Degree or before they submit their dissertations as the case may be.

Applications must be submitted through the candidate's Tutor to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 15 May 2010. They should be

accompanied by a statement of the purpose of the travel (250 words), the length of stay, costs of travel and subsistence, course expenses (if relevant), and estimated contributions from elsewhere.

Grants will be awarded not later than the last day of the Easter Term 2010 and payment will be made on application to the Treasurer.

Wallenberg Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 941

The Wallenberg Prize will be offered in 2009 for an essay on some subject chosen by the candidate and approved by the Managers of the Scandinavian Studies Fund, and connected with the language, history, or civilization of one or more of the Scandinavian peoples. A substantial piece of work, of between 5,000 and 10,000 words, which makes some contribution to knowledge, will be expected. The standard of essay expected should be comparable to that of an undergraduate dissertation submitted as part of a Tripos which is awarded a first class or high upper second class mark.

The value of the Prize is £500.

The competition is open to any member of the University, provided that at the time essays are to be sent in he or she has kept seven terms and that, if a graduate, not more than nine complete terms have passed since he or she was admitted to a first degree at this or any other university.

A winner of the Prize may not compete again.

The subject proposed by the candidate must be communicated to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, with a view to its approval by the Managers, not later than 14 February 2010. If approved two copies of the essay must be sent to the Registry not later than 24 April 2010.

MUSIC

Ord Travel Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 868

The Registry gives notice that the Awarders of the Ord Travel Fund will receive applications for grants from students of music who wish to travel in Europe and in the Mediterranean countries of Africa or Asia, or exceptionally elsewhere, in order to increase their interest in and understanding of the art and practice of music, and to improve their knowledge of languages for the same purpose.

A sum in the region of £1,300 is available for award in 2010. Members of the University may apply for a grant provided that on 25 March 2010 they will have spent at least two terms studying for a Part of the Music Tripos and that twelve complete terms will not have passed after their first term of residence.

Applications for grants, accompanied by a short description of the proposed travel and a short supporting paragraph from the candidate's Director of Studies, must be submitted through the candidate's Tutor to the Registry so as to reach him not later than 12 February 2010. Awards will be made not later than 12 March 2010 and will be payable on application to the Treasurer.

Not later than the division of term next following the term or the vacation in which the travel is completed, each recipient of a grant must send to the Secretary of the Faculty Board of Music for transmission to the Awarders a short report of his or her travel.

William Barclay Squire Essay Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 917

The Registry gives notice that the William Barclay Squire Essay Prize will be awarded for the best coursework essay and/or dissertation in the examination for the degree of Master of Philosophy (one-year course) which, in the judgement of the Degree Committee of the Faculty of Music, is on a subject connected to the history of music. The value of the Prize at present is £400.

The Prize is open to any registered Graduate Student under the supervision of the Degree Committee for the Faculty of Music.

John Stewart of Rannoch Scholarships in Sacred Music: Notice

Statutes and Ordinances, 2009, pp. 735 and 920

The scheme of examination for the John Stewart of Rannoch Scholarships in Sacred Music will consist of:

- (a) a dissertation of not less than 5,000 words and not more than 10,000 words on a topic in Sacred Music proposed by the candidate and approved by the Managers;
- (b) a viva voce examination on the dissertation, which may also include ear-tests, keyboard tests, and such other tests as the Examiners deem to be desirable. Notice is hereby given that, if there are candidates of sufficient

merit, at least two John Stewart of Rannoch Scholarships in Sacred Music, each tenable for three years, will be offered for competition to students resident in the University.

The annual value of the Scholarships is £300, and Scholars are entitled to receive, at the end of the Easter Term in which they are elected, one year's emolument of their Scholarship. The remainder will be paid to them in equal termly instalments, but they will receive no payment at the end of a term unless they have kept the term or have pursued a course of study or research approved by the Managers. The Managers may renew the tenure for a fourth year, but for no longer.

Members of the University may be candidates, provided that at the time of the examination not more than twelve complete terms will have passed after their first term of residence.

The names of candidates proposing to submit entries must be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, by the end of the third quarter of the Michaelmas Term, i.e. 29 November 2009. If two or more candidates show equal proficiency, preference will be given to natives of the counties of Wiltshire, Somerset, and Gloucester, including the city and county of Bristol. Students who wish to claim such preference must submit a certificate of their place of birth when their name is sent to the Registry. The Registry will communicate each candidate's proposed subject to the Managers and will inform the candidates whether or not their subjects are acceptable not later than the last day of the Michaelmas Term, i.e. 19 December 2009. Dissertations must be sent to the Registry so as to reach him not later than the last day of Full Lent Term, i.e. 12 March 2010, together with a certificate signed by the candidate that it is his or her own original work. The *viva voce* examination will be held not later than the Division of the Easter Term, i.e. 14 May 2010.

NATURAL SCIENCES

Balfour Fund and Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 746

The Fund has been established for the furtherance of original research in Biology. The income accruing from the Fund shall be applied: to endow a Studentship, the holder of which shall undertake original research in Biology, especially Animal Morphology; to further, by occasional grants of money, original research in the same subject. The studentship may be held at doctoral or postdoctoral level.

Candidature for the Studentship shall be open, but the Student, if not a member of the University, must become such before the end of the term next after election and remain such during tenure.

Applicants should write to the Departmental Administrator before the closing dates of 8 January and 18 June 2010, enclosing: a covering letter, a brief description of the proposed project or request, a budget or statement of costs, and two references.

For further information, please see the Department of Zoology's website: http://www.zoo.cam.ac.uk/zoone/departement/trust_funds.htm.

Balfour-Browne Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 747

The Managers of the Balfour-Browne Fund for the advancement of the study of entomology invite applications for grants from the Fund during the academical year 2009–10.

Any person working in the University, who need not be a member of the University, is eligible to apply. The Managers will give preference to applications from Cambridge undergraduates, and for the support of studies in the field, especially in the United Kingdom. No grant may be made to any registered Graduate Student if it would support work directly connected with his or her approved course of study or research.

Applicants should obtain an information sheet and application form from the Departmental Administrator, Department of Zoology, to whom applications should be sent by 23 April 2010. Applicants should outline briefly the studies to be carried out, the amount and purpose for which the grant is required, and the name and address of a referee.

For further information, please see the Department of Zoology's website: http://www.zoo.cam.ac.uk/zoone/departement/trust_funds.htm.

Michael Foster Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 795

Candidates for the Michael Foster Studentship in Physiology are requested to contact the Departmental Secretary, Department of Physiology, Development, and Neuroscience for further information.

John Stanley Gardiner Studentships: Notice

Statutes and Ordinances, 2009, pp. 735 and 798

The Fund has been established in memory of Professor John Stanley Gardiner. The Fund's income is to be used for the furtherance of research in Zoology by the endowment of Studentships to be called John Stanley Gardiner Studentships. The Studentships are open to any British subject or Commonwealth citizen who is ordinarily resident outside Europe but within the Commonwealth of Nations. A student who is not a member of the University must become such before the end of the term next after the election and must remain such during his or her tenure. The student will study in the Department of Zoology unless otherwise authorised by the Managers. The Studentship may be held at doctoral or post-doctoral level.

Subject to Fund managers' agreement that sufficient funds are available, applications should be sent to the Departmental Administrator, Department of Zoology, Downing Street, Cambridge, by the closing date of 23 April 2010.

For further information, please see the Department of Zoology's website: http://www.zoo.cam.ac.uk/zoone/department/trust_funds.htm.

Oliver Gatty Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 799

The Oliver Gatty Studentship for full-time study and research training in the fields of Biophysical and Colloid Science is open to graduates in the broad area of biophysics. The Studentship is tenable for up to three years, subject to satisfactory assessment of the Department's Graduate Committee at the end of the first year. The Studentship is intended to cover full costs (College fees and subsistence) and its value will be determined by the Electors, after taking into account the Student's circumstances and the funds available.

A studentship may become available from October 2010. Candidates should identify a supervisor and agree on a proposed course of research before making an application. A list of Department websites and courses can be found through the Board of Graduate Students website <http://www.admin.cam.ac.uk/offices/gradstud/>. Applications, including a *curriculum vitae* and a clear statement of the proposed research should be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN. Applications must be accompanied by the name of two referees who have been asked by the applicant to send references direct to the Registry by the closing date of 26 March 2010.

The successful candidate will then be required to make a formal application to the board of Graduate Studies.

For administrative reasons an application form PD18 (available from <http://www.admin.cam.ac.uk/offices/personnel/forms/pd18/>) should also be completed and sent to the Registry (address as above).

The University is committed to equality of opportunity.

Gedge Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 800

The Faculty Board of Biology give notice that the Gedge Prize which is awarded every second year will next be offered in 2010. The Prize is for the best original observations in physiology or in any branch thereof, that is to say, in histology, physiological chemistry, or physiological physics, the word physiology being used in a wide sense. The observations must, however, be limited to research, which has been conducted by the candidate since the commencement of his or her first term of residence. The observations should be submitted in the form of a typewritten essay not exceeding 2,000 words in length. On the basis of their judgement of the essays, the Examiners will require the best candidates to deliver their observations in the form of a 30 minute illustrated lecture in late September or early October.

A candidate for the Prize (who need not necessarily be a graduate of the University) shall be either:

- (a) a member of the University who during six terms subsequent to the beginning of the term of his or her matriculation has studied in the University laboratories or attended University lectures and who at the time of the award of the Prize will be of not less than five years' and not more than seven years' standing from matriculation, or;
- (b) a Graduate Student who at the time of the award of the Prize will have been registered as a Graduate Student for not more than five years.

Candidates are asked to send to the Secretary of the Faculty Board of Biology, 17 Mill Lane, Cambridge, CB2 1RX so as to reach her not later than 3 May 2010:

- (a) the proposed subject of their essay; and
- (b) a certificate signed by their Tutor, stating the term of their matriculation.

The Faculty Board will decide whether the proposed subject falls within the scope of the first paragraph of this notice, and the Secretary of the Board will notify the candidates accordingly.

Candidates will be asked to send their essays to the Registry (addressed to the Scholarships Clerk), The Old Schools, Cambridge, CB2 1TN so as to reach him not later than 6 September 2010. The Prize will be awarded in the October following the month of submission.

The value of the Prize is likely to be in the region of £1,500. This Prize is offered every second year.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009*, p. 735), and in particular to Regulations 10 and 11.

Hamilton Prize

Statutes and Ordinances, 2009, pp. 735 and 808

The Hamilton Prize is awarded to the candidate submitting the best report embodying research carried out in the University on the theory or practice of the physics or engineering of any aspect of communication, propagation, or signal processing, associated with electromagnetic radiation or wave propagation. A report shall not exceed 5,000 words in length, excluding any appendices.

Members of the University who are or have been Graduate Students shall be eligible to compete for the Prize provided that:

- (a) not more than twelve terms of their course of research have been completed since admission as a Graduate Student;
- (b) they have resided in Cambridge for not less than sixty days during the twelve months preceding the day on or before which dissertations are to be submitted;
- (c) they have not already been awarded the Prize or part of it.

Each candidate shall submit the title of his or her proposed report, together with a statement of its scope in not more than 300 words, to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, not later than 15 September annually. Reports, which must be printed or typewritten and accompanied by a certificate to state that the candidate has resided in Cambridge for sixty days since 31 October of the previous year, shall be submitted in duplicate not later than 31 October annually. Candidates may incorporate in their dissertation material already published, provided that the work was done in Cambridge, but they are expected to submit a connected account of their complete investigations.

The Prize may be awarded for a report submitted jointly by two candidates giving an account of the research which they have carried out in co-operation. In comparing the merits of combined and independent work, the Examiners shall expect an appreciably higher standard for the former. In the case of an award made for a joint dissertation, the Prize shall be divided equally between the two co-authors. The award of the Prize shall be made not later than the first day of full Lent Term. Each prize-winner shall present a copy of his or her report to the University Library.

The value of the Prize for 2009 is £1,200.

N.B. Candidates' attention is drawn to the general regulations (*Statutes and Ordinances, 2009*, p. 735), and in particular to Regulations 10 and 11.

Sir Albert Howard Travel Exhibition: Notice

Statutes and Ordinances, 2009, pp. 735 and 818

The Electors invite applications for the Sir Albert Howard Travel Exhibition for the furtherance of botanical research. The Exhibition, the value of which is about £1,160, is open to students offering Plant Sciences in Part II of the Natural Sciences Tripos in 2009–10. Candidates must send their names to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 15 April 2010, together with a brief statement of the purpose and plan of their proposed travel. The Exhibition will be awarded not later than 5 July 2010. The successful candidate will normally be required to make use of the award before 1 October 2010 but the Professor of Botany has power to waive this requirement.

Huppert Prize in Geophysics: Notice

Statutes and Ordinances, 2009, pp. 735 and 821

The adjudicators for the Huppert Prize in Geophysics invite entries for the 2010 award. Essays, of any length, on any aspect of geophysics in its widest interpretation will be considered. The competition is open to any resident undergraduate of the University of Cambridge (including Part III students). The Prize will be awarded to the 'most imaginative and innovative' essay.

Entries, with four copies, should be submitted to the Departmental Administrator, Department of Earth Sciences, Downing Street, Cambridge, CB2 3EQ, by 11 May 2010.

It is anticipated that the winner of the award will be announced in June 2010.

Alexander James Keith Fund: Notice

Statutes and Ordinances, 2009, p. 827

The Alexander James Keith Fund Studentship for graduate studies in agriculture at the University of Cambridge is currently fully committed and no awards will be made in 2009–10.

Benn W. Levy Fund and Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 835

The Managers of the Fund normally invite applications from graduates or those about to graduate, who hold a conditional offer of admission for partial funding towards a graduate studentship dedicated to the furtherance of original research in Biochemistry, but the Managers have had to defer applications for 2009–10, because of the financial position of the fund. The finances will be reviewed in 2010 with a view to considering partial funding for a studentship for 2010–11.

The Benn W. Levy Fund normally offers partial funding for a studentship for one year, up to a maximum of £10,000. Applications for 2010–11 should be sent to the Sir William Dunn Professor of Biochemistry, Sanger Building, Department of Biochemistry, 80 Tennis Court Road, Cambridge, CB2 1GA.

Marr Memorial Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 846

The Head of the Department of Earth Sciences gives notice that he is prepared to receive applications for grants from the Marr Memorial Fund for the study of Geology in the field. Preference will be given to applicants who have obtained Honours in Part IB of the Natural Sciences Tripos and who intend to pursue the study of Geology. The amount available from the Fund is about £800. Applications should be sent to the Administrator by 30 April 2010, and should state for what purpose the applicant intends to use a grant.

Mott Fund for Physics of the Environment: Notice

Statutes and Ordinances 2009, pp. 735 and 858

The Managers give notice that they intend to award a studentship from October 2010 for postgraduate research in the Department of Physics in the area of Physics of the Environment. The length and value of the studentship will be determined by the Managers up to the full cost of study taking into account other awards held.

Applicants should have submitted a standard application (GRADSAF) for admission/continuation as a graduate student by 14 December 2009.

In addition applicants should submit a brief statement (max. 1,000 words) with their name and detailing the proposed research and how it is related to Physics of the Environment in its broadest sense. The statement should be sent to the Academic Secretary, Department of Physics, JJ Thomson Avenue, Cambridge, CB3 0HE by 31 January 2010.

Edith Mary Pratt Musgrave Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 861

The Managers of the Edith Mary Pratt Musgrave Fund invite applications for funds for the furtherance of the research, based in the Department of Zoology, University of Cambridge, on the anatomy, physiology, or life history of the Alcyonaria, corals, and related organisms.

The total funds available are no more than £3,000 a year.

As defined by the regulations on the Fund, awards shall only be made to graduates of universities of the United Kingdom, British Dominions, and British Dependencies overseas, now working in or with the Department of Zoology; preference is given to women graduates.

Applicants should submit a brief *curriculum vitae*, research outline, details of funds requested, and the names and addresses of three references to the Departmental Administrator, Department of Zoology, by 9 January 2010

For further information, please see the Department of Zoology's website: http://www.zoo.cam.ac.uk/zoonee/departement/trust_funds.htm.

T. H. Middleton Fund

The attention of Natural Science students is drawn to the T. H. Middleton Fund notice, which appears on p. 40.

Isaac Newton Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 862

The Electors to the Isaac Newton Studentship give notice that an election to one or more Studentships will be made before the end of the second week of the Easter Term 2010.

The Studentship is for the furtherance of advanced study and research in astronomy and astronomical physics (especially gravitational astronomy), both theoretical and observational, including the development of instrumentation and work on any branch of physical optics that has a direct bearing on astronomy or astronomical techniques.

Graduates of any university are eligible for the Studentship. If a person who is not a member of the University is elected, he or she must become a member at the first opportunity. The Studentship will be tenable for up to three years from 1 October 2010. The Electors can make awards to research students or to students of exceptional talent who are about to start research.

The emolument of the Student is, at present, £13,290 a year and is under review. The Electors may in addition award grants for fees, books, or other expenses incurred by the Student in the course of study or research.

An application for a Studentship must be made on the prescribed form, which may be downloaded from <http://www.ast.cam.ac.uk/teaching/postgrad/prospective/issacnewton.php>. Candidates for the Studentship are invited to send their completed application form to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, not later than 12 February 2010, together with other evidence of their qualifications as they may think fit. They should request three referees to send their letters of recommendation by the same deadline. They should send with their applications an account of any work bearing on astronomy or astrophysics on which they may have been engaged, and copies of any papers they may have published on these or related subjects. They are also recommended to send a clear statement of the course of study or research which they propose to pursue during the tenure of the Studentship.

Parke Davis Exchange Fellowship in Biomedical Sciences: Notice

Statutes and Ordinances, 2009, p. 870

The Managers of the Parke Davis Exchange Fellowship Fund invite applications from biomedical scientists holding university appointments in the United States of America or Canada, for a Fellowship tenable at an institution of the University of Cambridge. Applications will also be considered from those holding appointments in the University or in a Medical Research Council institution in Cambridge for a Fellowship to enable the holder to visit a university in the United States of America or Canada.

The Managers will expect candidates to have made arrangements, where necessary, for laboratory or other facilities with the head of a university department by the time an application is submitted. Candidacy is not restricted to those intending to pursue laboratory studies.

An application form may be obtained from the School of Biological Sciences' web page at <http://www.bio.cam.ac.uk/sbs/funds/> or from the Secretary to the Managers, Parke Davis Exchange Fellowship Fund, School of the Biological Sciences, 17 Mill Lane, Cambridge, CB2 1RX, to whom applications should be submitted by 1 December annually, for Fellowships tenable in the following academical year.

J. Arthur Ramsay Summer Scholarships: Notice

Statutes and Ordinances, 2009, pp. 735 and 884

Students are invited to apply to the Managers of the J. Arthur Ramsay Fund for a scholarship to work in the research laboratories of the Department of Zoology during the summer of 2010.

The scholarships have a stipend of £160 per week for a maximum of 6 weeks. Letters of application should be accompanied by a short *curriculum vitae*, a letter of support from the applicant's Director of Studies, and an account of the work to be done. Students are expected to take it upon themselves to make contact with members of the Department in whose laboratories they would like to work, who would also supply a letter of support. This funding is not for undergraduate work that will be submitted for assessment. The closing date is 28 May 2010.

For further information, please see the Department of Zoology's website: http://www.zoo.cam.ac.uk/zoonee/departement/trust_funds.htm.

Sedgwick Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 899

The Woodwardian Professor of Geology gives notice on behalf of the Examiners that the subject for the Sedgwick Prize for the year 2010 will be either *A proposal for a programme of geological field-work*, or *A proposal for the use of collections in Earth Sciences research*.

Submissions, printed or typewritten, must be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 1 October 2009. The Prize is open to University officers and Fellows of Colleges, and to other persons employed by the University to carry out research in the Faculty of Earth Sciences and Geography, who have resided sixty days during the twelve months preceding 1

October 2009. It is open to candidates to incorporate in their essays material which they have already published, but they are expected to submit a connected presentation of their case.

The value of the Prize is likely to be £5,000. This Prize is offered every second year.

Frank Smart Studentship in Botany: Notice

Statutes and Ordinances, 2009, p. 907

The Electors to the Frank Smart Studentship in Botany give notice that one or more Studentships will be vacant on 1 October 2010.

Graduates of the University are eligible for the Studentship if not more than eighteen complete terms have elapsed after their first term of residence, and Graduate Students, not being graduates of the University, if not more than nine complete terms have elapsed after their first term of actual residence. In addition, all applicants must have been registered as a Graduate Student for at least three terms.

The successful candidate must devote him or herself to research in botany under the direction of the Professor of Botany, who will determine the conditions under which the research is to be conducted and the place or places in which it is to be carried out.

The Studentship is tenable for one year, although Graduate Students may make up to two applications for the Studentship, irrespective of whether their first application has been successful.

The value of the Studentship is normally a minimum of £1,000 and will be determined by the Electors after taking account of any financial resources that may be available to the Student.

A candidate must send his or her name, with a detailed statement of their research project and progress made, to Professor D. C. Baulcombe at the Department of Plant Sciences, so as to reach him not later than 12 September 2010. Awards will be made effective from 1 October 2010.

Hanne and Torkel Weis-Fogh Fund: Notice

Statutes and Ordinances, 2009, p. 943

This Fund has been established in memory of the distinguished scientific work of Professor Torkel Weis-Fogh in the fields of zoology and zoophysiology in Denmark and in England.

Its object is to further research in the fields of zoology and zoophysiology, at the Departments of Zoology and Zoophysiology of the Universities of Copenhagen and Aarhus in Denmark, and at the Department of Zoology of the University of Cambridge, so as to improve the sum of communicable knowledge in those fields.

The income of the Fund will be used to make grants:

- (a) to promote experimental research in the fields of zoology and zoophysiology in the University Departments named above;
- (b) to promote exchange of those engaged in research (including students) between those on the one hand in either of the departments of the two Danish Universities, and those on the other hand in the Department of Zoology of Cambridge University;
- (c) to assist research students in any of the above named University departments who wish to conduct research in zoology and zoophysiology.

Applicants are required to nominate two referees who are in a position to comment on the scientific project. If the applicant is a research student, one referee should be the supervisor. The closing dates for applications are 1 December and 15 April annually, and the Managers will consider applications shortly after these dates.

Applications for a grant for any of these purposes should be submitted to the Departmental Administrator, Department of Zoology, Downing Street, Cambridge, CB2 3EJ.

The sum available for distribution is not large, and will not, for example, provide full-time support for a research student. Equal sums of about £1,000 annually are available for distribution in the Danish and Cambridge universities respectively. Grants are typically made for a specific piece of equipment, or to provide travel and living expenses for making visits of a few months. It should also be noted that it is the policy of the Managers not to support expeditions.

Any recipient of a grant from the Fund may be required, as a condition of the grant, to furnish the Treasurer of the University of Cambridge such details of expenditure from the grant as he may require and to submit to the Managers at their request a report on the research undertaken with its assistance.

For further information, please see the Department of Zoology's website: http://www.zoo.cam.ac.uk/zoone/department/trust_funds.htm.

Tim Whitmore Zoology Fund: Notice

Statutes and Ordinances, 2009, p. 946

The Department of Zoology has received from Mrs Wendy Whitmore a donation in memory of her late husband, Dr Tim Whitmore. A similar donation was also given to the Department of Geography.

The income of the Fund shall be used at the discretion of the Managers to support the training of Graduate Students in the Department of Zoology, particularly those from developing countries, working in conservation science or in the sustainable use of biological resources.

Applications, comprising a proposal, budget and two references, should be addressed to The Departmental Administrator, Department of Zoology, Downing Street, Cambridge CB2 3EJ. The closing date is 4 December 2009.

Applicants are advised that the annual income at the disposal of fund managers is around £2,000.

For further information, please see the Department of Zoology's website: http://www.zoo.cam.ac.uk/zoone/departement/trust_funds.htm.

PHILOSOPHY

Arnold Gerstenberg Fund and Studentship: Notice

Statutes and Ordinances, 2009, p. 802

The Managers give notice that one or more Arnold Gerstenberg Studentships in philosophical study will be offered for the academical year 2010–11.

A Studentship is open to any person who is or is about to become a member of the University in statu pupillari or a registered Graduate Student, provided that he or she has successfully completed a course of study in natural science at the University of Cambridge or another university. This requires at the very least the equivalent of one-third of a three-year undergraduate degree course in one or more science subjects, but a higher proportion is strongly preferred. Please note that 'natural science' here does not include mathematics or philosophy of science. All candidates must declare their intention, if elected, of pursuing a course of philosophical study.

A Studentship is tenable in the first instance for one year and, unless otherwise determined by the Managers, shall be tenable for the academical year 2010–11.

However, a Studentship may be extended by the Managers for a second or third year, provided that the Managers are satisfied with the Student's progress in philosophical study in the previous year.

The value of an award shall not exceed a maximum laid down by the Council, at present determined to be £6,000.

The exact amount shall be determined by the Managers in each case after taking account of the applicant's financial circumstances and other relevant factors. If the tenure of a Studentship is extended beyond one year, the value of the award shall be reassessed each year. The Managers may for good cause delay, reduce, or withhold payment to a student, and may for good cause deprive a Student of the Studentship.

Applications should be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 3 May 2010, and must be accompanied by (a) a clear statement of the course of philosophical study the applicant proposes to pursue, (b) full particulars of his or her university career, (c) names of not more than three referees, who have agreed to send references to the Registry directly by the closing date, and (d) as detailed as possible a financial statement.

Craig Taylor Fund and Prizes: Notice

The Faculty Board of Philosophy gives notice that the income from the Craig Taylor Fund will be divided into equal parts and will be used to provide the Craig Taylor Prizes in 2010.

The prizes will be awarded by the Faculty Board of Philosophy on the recommendation of the Chairs of Examiners for Part IB and Part II of the Philosophy Tripos to the candidates with the best overall performances in Part IB and Part II of the Philosophy Tripos in 2010.

PHYSICAL EDUCATION

Eric Evans Fund: Notice

Statutes and Ordinances, 2009, p. 790

The Managers of the Eric Evans Fund give notice that they are prepared to consider applications from students who seek support, by means of scholarships, studentships, or grants, or in other ways, in connection with their participation in sport either to improve their personal performance beyond University level or to enable them to undertake courses in connection with officiating, coaching or the administration of sport. A total sum of at least £2,500 is available for awards in 2009–10.

Candidates should obtain an application form from the Director of Physical Education, at the Physical Education Centre, Fenner's, Gresham Road, Cambridge, CB1 2ES, which should be returned completed enclosing a concise *curriculum vitae*, so as to reach him not later than 8 February 2010. Further information is available on <http://www.sport.cam.ac.uk/>.

THEOLOGY

APPLICANTS ARE ASKED TO RETURN ONE COPY OF THE APPLICATION FORM FOR EACH FUND FOR WHICH THEY ARE APPLYING. REFEREES ARE ASKED TO SEND IN REFERENCES BY THE CLOSING DATE.

Bethune-Baker Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 751

The Managers of the Bethune-Baker Fund for the promotion of theological studies give notice that they will meet termly to consider applications for grants. Applications for fees and maintenance will not normally be considered.

Each applicant must acquire an application form from the Faculty Office, Faculty of Divinity, West Road, Cambridge, CB3 9BS, and should return it to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, together with a statement of the work he or she proposes to undertake, so as to reach him not later than 6 November 2009, 26 February 2010, and 7 May 2010. The envelope should be marked 'Bethune Baker Fund'.

Burney Studentship and Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 759

Applications are invited for the Burney Studentship, the holder of which must devote himself or herself to study or research in the Philosophy of Religion, according to a scheme proposed by the candidate and approved by the Electors, provided that such a scheme may be modified with the consent of the Electors.

The Studentship is open to any member of the University provided that on 1 June 2009 no more than eighteen complete terms have passed after his or her first term of residence. It is tenable for one year, but a student may be re-elected once.

Applications should be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN so as to reach him not later than 26 February 2010, and must be accompanied by (a) a statement of the scheme of study or research which the applicant proposes to pursue, (b) a *curriculum vitae* including full particulars of University career up to the time of application, (c) the names of two referees, and (d) a statement of any other emoluments which the applicant may be receiving for study and research. The election will be made before the end of the Easter Term 2010.

Application forms are available from the Faculty Office, Faculty of Divinity, West Road, Cambridge, CB3 9BS.

Applications from Research Students who are for any reason ineligible for the Burney Studentship, but who are working in the fields specified above, and who wish to seek assistance from the Fund, should be submitted by the same date. Applicants should indicate their present financial resources and give the names of two persons to whom reference may be made about them.

Gregg Bury Prize: Notice

Statutes and Ordinances, 2009, p. 760

The Gregg Bury Prize will be awarded for a distinguished dissertation on the subject of the Philosophy of Religion.

Any member of the University may be a candidate for the Gregg Bury Prize provided that on the latest day for the submission of dissertations not more than eighteen complete terms have passed after the candidate's first term of residence, and provided that he or she has not previously been awarded the Burney Prize or the Gregg Bury Prize.

A candidate must send the proposed subject of his or her dissertation for approval by the Adjudicators to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge CB2 1TN, so as to arrive not later than 13 February 2010. The dissertation itself must be sent to the Registry by 1 June 2010. Dissertations shall be of not less than 10,000 words and not more than 20,000 words in length. They should be typewritten, double spaced, on one side of the page only.

The attention of candidates is drawn to the statement required from them under Regulations 10 and 11 for Prizes and Medals (*Statutes and Ordinances, 2009*, p. 735). A candidate who does not comply with the regulations is liable to be disqualified.

The prize-money will not be paid to the successful candidate until a typewritten or printed copy of the essay has been deposited in the University Library. The value of the Gregg Bury Prize is £300.

Carus Greek Testament Prizes: Notice

Statutes and Ordinances, 2009, pp. 735 and 764

The Faculty Board of Divinity announce that the examination for the Carus Greek Testament Prizes to be held in the Michaelmas Term 2010 will consist of two papers which will contain passages for translation together with questions on the criticism and interpretation of the New Testament in Greek. The value of the Prize is £500.

Any member of the University is eligible provided that at the time of the examination not fewer than five terms have passed after his or her first term of residence or, if a graduate, he or she is of not more than ten years' standing from admission to a first degree, whether of this or another university. Previous winners of the Prize are not eligible. The examination shall include translation and questions on the criticism and interpretation of the New Testament in Greek with special reference to the prescribed texts which are: Mark, Luke, Romans, the Pastoral Epistles, Revelation.

The names of the candidates must be sent by their DOS or Supervisor to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 20 October 2010.

Crosse Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 780

The Faculty Board of Divinity give notice that they are prepared to receive applications from candidates for a Crosse Studentship. Studentships are open to any person who is about to be registered as a Graduate Student in the Faculty of Divinity. Candidates, if eligible, should apply for an AHRC award as well. Studentships will be tenable for one year in the first instance, and a Student shall be eligible for re-election thereafter for not more than three further years.

Each applicant must acquire an application form from the Faculty Office, The Faculty of Divinity, West Road, Cambridge, CB3 9BS, and should return it and a *curriculum vitae* to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, together with a statement of the course of advanced study or research which the candidate proposes to undertake. The envelope should be marked 'Crosse Studentship', and should reach the Registry by 26 February 2010.

Divinity (German Language) Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 784

The Faculty Board of Divinity invite applications for grants from the Divinity (German Language) Fund on a termly basis. Grants will not normally exceed £150, and may be made to members of the Faculty pursuing or intending to pursue in the University a course of study or research in Theology or religious studies approved by the Board, to assist such persons to acquire or develop knowledge of the German language.

Each applicant must acquire an application form from the Faculty Office, The Faculty of Divinity, West Road, Cambridge, CB3 9BS, and should return it to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, supported by a recommendation from the candidate's College (in the case of a research student, from the supervisor), so as to reach him not later than 6 November 2010, 26 February 2010, and 7 May 2010. The envelope should be marked 'Divinity (German Language) Fund'.

Evans Prizes: Notice

Statutes and Ordinances, 2009, pp. 735 and 790

The subjects for the Evans Prizes will be published in the *Reporter* in due course.

The papers will contain passages for translation and interpretation, together with questions on the history of early Christian literature and doctrine in connection with the writings selected and the period to which they belong. Candidates will not be expected to concern themselves with textual questions.

Any member of the University is eligible provided that at the time of the examination not fewer than five complete terms have passed after his or her first term of residence or, if a graduate, he or she is of not more than ten years' standing from admission to a first degree, whether of this or another university. A person to whom a Prize has been awarded may not again be eligible.

The names of candidates must be sent by their DOS to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge CB2 1TN so as to reach him not later than 19 October 2010. The value of the Prize is £600.

Hort Memorial Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 817

The Managers of the Hort Memorial Fund for the promotion of Biblical, Hellenistic, and Patristic Research give notice that they will meet termly to consider applications for grants.

Each applicant must acquire an application form from the Faculty Office, Faculty of Divinity, West Road, Cambridge, CB3 9BS, and should return it to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, together with a statement of the work he or she proposes to undertake, so as to reach him not later than 6 November 2009, 26 February 2010, and 7 May 2010. The envelope should be marked 'Hort Memorial Fund'. Applications for fees and maintenance will not be considered.

Hulsean Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 819

The Adjudicators give notice that candidates for the Hulsean Prize for 2010 must send the proposed subjects of their essays to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN so as to reach him not later than 15 March 2010. The essay must be on some subject connected with the history of the Christian Religion. The Registry will submit the essay subjects to the Adjudicators and communicate their approval or rejection to the candidate.

Any member of the University to whom the Prize has not previously been awarded may be a candidate, provided that on 19 December 2010, (a) eight complete terms at least, or if he or she is an Affiliated Student, five complete terms at least have passed after his or her first term of residence; (b) he or she has not attained the age of twenty-seven years.

Candidates must submit their essays to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge CB2 1TN so as to reach him not later than 19 December 2010, each clearly written, or typewritten, or printed; they are recommended not to submit essays exceeding 40,000 words. The attention of candidates is drawn to the statements required from them under the general regulations for Prizes and Medals (*Statutes and Ordinances, 2009, p. 735*).

The prize-winner will receive one-tenth part (about £3,800) of the net income for the year arising from Mr Hulse's benefaction. The prize-money will not be paid until a printed or typewritten copy of the essay has been deposited in the University Library.

Jeremie Prizes: Notice

Statutes and Ordinances, 2009, p. 823

The subjects for the Jeremie Prizes will be published in the *Reporter* in due course.

Any member of the University is eligible provided that at the time of the examination not fewer than five complete terms have passed after his or her first term of residence or, if a graduate, he or she is of not more than ten years' standing from admission to a first degree whether of this or another university. A student to whom a Septuagint Prize has been awarded shall not again be eligible for a Septuagint Prize, nor shall a student to whom a Hellenistic Prize has been awarded again be eligible as a candidate for a Hellenistic Prize.

The value of each prize is £600. The names of candidates must be sent to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 20 October 2009.

Hedley Lucas Fund: Notice

Statutes and Ordinances, 2009, p. 840

The Faculty Board of Divinity invite applications for Hedley Lucas Scholarships. The value of the Scholarships will depend on the number of awards made and the circumstances of candidates. Grants of small sums may also be made to Scholars. Candidates must be members of the University, i.e. they must have matriculated, and be preparing to enter the Christian Ministry.

Each applicant must obtain an application form from the Faculty Office, Faculty of Divinity, West Road, Cambridge, CB3 9BS, and should return it to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN supported by a recommendation from the candidate's College, together with a statement that the candidate is preparing to enter the Christian Ministry, so as to reach him not later than 26 February 2010.

Alasdair Charles Macpherson Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 844

The Faculty Board of Divinity invite applications for grants from the Alasdair Charles Macpherson Fund on a termly basis. Grants may be given for expenses of research, including travel, to persons who are students in the Faculty of Divinity and are of not more than ten years' standing from their first degree.

Each applicant must acquire an application form from the Faculty Office, Faculty of Divinity, West Road, Cambridge, CB3 9BS, and should return it to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, supported by a recommendation from the candidate's College, together with a statement of the project to which the grant will be put, so as to reach him not later than 6 November 2009, 26 February 2010, and 7 May 2010. The envelope should be marked 'Alasdair Charles Macpherson Fund'.

Peregrine Maitland Studentship: Notice

Statutes and Ordinances, 2009, p. 844

The Electors to the Peregrine Maitland Studentship in Comparative Religion give notice that an election to the Studentship will be made before the end of the Easter Term 2010. They invite applications from candidates whose research concerns the study of subjects arising from or affecting the spread of the Christian Religion, the comparison of the Christian Religion with other religions, and the contact of Christian and other civilisations.

The Studentship is open to any person who is or is about to be registered as a Graduate Student in the Faculty of Divinity, preference being given to candidates wishing to prepare themselves for missionary work. It is the duty of the Student to pursue a course of study approved by the Electors.

The emolument of the Studentship is payable in advance by equal half-yearly payments, except that the second payment will not be made unless the Student has satisfied the Electors that his or her approved course of study is being diligently pursued.

Candidates must send their application to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 26 February 2010, with a statement of the course of study they propose to undertake and a *curriculum vitae*. Application forms are available from the Faculty Office, The Faculty of Divinity, West Road, Cambridge, CB3 9BS.

From unexpended income accumulated in the Fund, the Electors may make grants to members of the University in aid of research in the subjects mentioned above.

Norrisian Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 865

The Norrisian Prize is offered annually for an essay on a subject relating to Christian Doctrine or Systematic Theology. The Prize is open to all graduates of the University and to all persons whose names are entered on the Register of Graduate Students, provided that on the last day appointed for sending in essays, they are of not more than thirteen years' standing from admission to their first degree, whether of this or another University, and provided also that no previous winner of the Prize shall be eligible to compete.

Each candidate shall submit the proposed subject of his or her essay to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge CB2 1TN not later than 13 February 2010. The Faculty of Divinity shall communicate the subject to the Adjudicators and shall inform the candidate by the last day of Full Lent Term of its approval or rejection by them. Candidates shall send their essays of not less than 10,000 or more than 20,000 words to the Registry so as to arrive not later than 19 December 2010.

The value of the Prize is £1,000. The prize-winner shall deposit a printed or typewritten copy of his or her essay in the University Library.

Seatonian Prize: Notice

Statutes and Ordinances, 2009, p. 899

The Examiners of the Seatonian Prize give notice that the subject for 2009–10 will be published in the *Reporter* in due course.

The Prize is open for competition among all members of the Senate, and all persons who are possessors of the status of Masters of Arts, or qualified for membership of the Senate at the next promulgation of the Register of the Senate.

Each candidate must send three copies of the exercise together with a statement that it is his or her own original work to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 30 September annually. The exercises must be printed or typewritten. Each copy must bear a motto but not the candidate's name and must be accompanied by a sealed envelope bearing the same motto outside and containing the name of the candidate, his or her College, and home address if not still at College.

The prize-money, about £1,750, will not be paid until the successful candidate has deposited a printed or typewritten copy of the poem in the University Library.

Steel Theological Studentship: Notice

Statutes and Ordinances, 2009, pp. 735 and 918

The Professors of Divinity intend to award one or more Steel Theological Studentships tenable in the first instance for one year from 1 October 2010, with the possibility of renewal up to a maximum tenure of three years in all. Applications are invited from members of the University of Cambridge who are preparing for Holy Orders in the Church of England, who on the above date will have completed the examination requirements for the degree of Bachelor of Arts of the University of Cambridge, and will be resident in the University or in any College or Hall therein and who, in the opinion of the Professors, are in need of financial assistance.

Each applicant must acquire an application form from the Faculty Office, Faculty of Divinity, West Road, Cambridge, CB3 9BS, and should return it to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 26 February 2010. The envelope should be marked 'Steel Theological Studentship'.

Theological Studies Fund: Notice

Statutes and Ordinances, 2009, pp. 735 and 926

The Faculty Board of Divinity give notice that they are prepared to receive applications for grants from the Theological Studies Fund on a termly basis. These grants enable students engaged in the study of theology in the University who are in need of financial assistance to continue in these studies or to assist in any other way the promotion and encouragement of theological studies in the University.

Each applicant must acquire an application form from the Faculty Office, Faculty of Divinity, West Road, Cambridge, CB3 9BS, and should return it to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him no later than 6 November 2009, 26 February 2010, and 7 May 2010, together with a statement of the candidate's previous and proposed courses of study, two testimonials in support of the application, and a statement of his or her pecuniary circumstances. The envelope should be marked 'Theological Studies Fund'. Applications for fees and maintenance will not be considered.

George Williams Prize: Notice

Statutes and Ordinances, 2009, pp. 735 and 949

The Faculty Board of Divinity give notice that candidates for the George Williams Prize, 2010, for an essay on some subject connected with liturgical study, must send the proposed subjects of their essays to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, so as to reach him not later than 1 February 2010. The Faculty of Divinity will submit them to the Adjudicators and communicate their approval or rejection to the candidate by the last day of Full Lent Term.

Any member of the University to whom the Prize had not previously been awarded may be a candidate, provided that on 19 December 2010 not less than five complete terms will have passed after his or her first term of residence or, if a graduate, he or she is of not more than ten years' standing from admission to a first degree, whether of this or another university.

Candidates must submit their essays to the Registry so as to reach him not later than 19 December 2010, each clearly written, or typewritten, or printed; they are recommended not to submit essays exceeding 20,000 words. The attention of candidates is drawn to the statements required from them under General Regulations 10, 11, and 12 for Prizes and Medals (*Statutes and Ordinances, 2009, p. 735*).

The value of the Prize is £400. The prize-money will not be paid until a printed or typewritten copy of the essay has been deposited in the University Library.

Wordsworth Fund and Studentships: Notice

Statutes and Ordinances, 2009, pp. 735 and 957

The Faculty Board of Divinity give notice that they are prepared to receive applications from candidates for the Wordsworth Studentship for the purpose of enabling students educated at the University of Cambridge who have taken honours and who have taken, or intend to take, Holy Orders in the Church of England to maintain residence at Cambridge for a period of not less than twelve months in order to study Theology and Religious Studies.

The Studentship will be tenable for one year from 1 October in the first instance, and a student shall be eligible for re-election thereafter for not more than three further years. Application forms may be obtained from the Faculty Office, Faculty of Divinity, West Road, Cambridge, CB3 9BS, and should be returned to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, by 26 February 2010.

SECTION C

COLLEGE AWARDS

Christ's College

ROBERT OWEN BISHOP RESEARCH SCHOLARSHIP IN HISTORY

Christ's College offers a one-year Research Scholarship in History, designed to support scholars at an early stage of their research career. The Scholarship may be used to support a year of pre-Ph.D. independent study, either before or after an M.Phil. degree in History. Previous holders have used the Scholarship for learning a language or mastering an adjacent scholarly field. The Scholarship is also available to provide partial support to candidates for M.Phil. degrees in the Faculty of History at Cambridge.

The Scholarship is open to graduates of any University. They must have received their first degree by September 2010 and not have graduated earlier than May 2009. Holders of the Scholarship must become members of Christ's College. The Scholarship is currently worth £8,000; it may also pay up to £1,000 as a supplementary allowance for research expenses.

Application forms and further details may be obtained from the Fellows' Secretary, Christ's College, Cambridge, CB2 3BU. Completed application forms should be returned to the same address by 1 July 2010.

LEVY TRAVEL FELLOWSHIPS

for study in the United States (open to members of all Cambridge Colleges)

Two Fellowships are offered annually by the Levy Economics Institute at Bard College, New York, in association with Christ's College, to provide outstanding young graduates in economics, or related subject areas, with the opportunity for a year's study based at the Institute. The Fellowships may be renewed for a further period of up to one year in appropriate cases.

The Levy Institute has been founded to 'pursue knowledge of economics that will enable nations to enlarge personal freedom, promote justice, and maintain stable economies with full employment and rising standards of living'. It is interested in research on such issues as unemployment, growth, inflation and deflation, developing economies, government spending and tax policies, trade imbalances, capital investment and productivity, business cycles and economic stability, efficiency and fairness, and other questions that concern nations around the world. The Institute offers special encouragement to applicants with research interests that utilize analyses of the macroeconomic determination of profits and the distribution of income, the rate of return on capital, and saving-investment relationships.

It is expected that one award each year may be made at each of the following levels:

- (a) for a postgraduate student already engaged on a relevant research project, beyond the Master's degree;
- (b) for a more senior worker, at postdoctoral level.

The Fellowships will each provide a substantial stipend (\$25,000 at the postgraduate level; \$40,000 at the postdoctoral level) together with free housing at Bard College, return fares to the United States, and a payment (\$1,500 and \$3,000, respectively) for travel within the United States. Selection of the Fellows will be made by a Committee appointed by Christ's College, Cambridge, but candidature is open to all members of the University.

Applications for the 2010–11 Fellowships should be made by 31 March 2010 to the Senior Tutor, Christ's College, Cambridge, CB2 3BU, and should include a full *curriculum vitae* and the names and addresses of two academic referees, together with a brief account (1,000 words maximum) of the research area that would be pursued during tenure of a Fellowship.

Churchill College

Research studentships for UK students

The Winston Churchill Memorial Trust is offering, by competition, a studentship worth up to £15,000 for one year to enable a UK student to undertake a Master's degree in International Relations or Political History at Churchill College starting in October 2010. More information about the Trust can be found at <http://www.wcmt.org.uk>.

Churchill College is offering, by competition:

One studentship for a UK student in the Arts, who is a graduate of any UK university and wishes to undertake a Ph.D. at Churchill College.

One studentship for a UK student in the Sciences, Mathematics or Technology, who is a graduate of any UK university and wishes to undertake a Ph.D. at Churchill College.

These studentships are worth up to £7,500 a year for three years. The amount awarded will depend on any other funding awarded to the student by grant-making bodies or other sources. The studentships will be renewed annually for up to three years, subject to satisfactory performance.

RESEARCH STUDENTSHIPS FOR NON-UK STUDENTS

Churchill College is offering the following studentships, jointly with the Cambridge Trusts, to non-UK students wishing to undertake a course leading to a Ph.D. at the University of Cambridge and to be a member of the College, starting in October 2010.

One Pochobradsky studentship in engineering or chemical engineering, with up to full funding, for three years, subject to financial need.

One Pfizer studentship in biochemistry or biological sciences, with up to full funding, for three years subject to financial need.

The amount awarded will depend on any other funding awarded to the student by grant-making bodies or other sources. The studentships will be renewed annually for up to three years, subject to satisfactory performance.

How to apply

All applicants for any of these awards must apply for admission to the University of Cambridge by submitting the Graduate Admission and Scholarship application form (GRADSAF) to the appropriate authority (either the academic department or Board of Graduate Studies as specified on the web) by the relevant deadline.

Non-UK students should tick the box seeking funding from the Cambridge Trusts on the GRADSAF.

UK students should also complete an application form which can be downloaded from the College website http://www.chu.cam.ac.uk/admissions/advanced_students/ and return it to the Tutor for Advanced Students, Dr Barry Kingston, at Churchill College, Storey's Way, Cambridge CB3 0DS by the end of February 2010.

In making awards, preference will be given to those students who nominate Churchill as their College of first choice. All awards are conditional on the selected students being admitted as registered graduate students by the Board of Graduate Studies with effect from 1 October 2010. All candidates are expected to apply for Research Council awards and any other university scholarships, if eligible.

Clare College

There are eight classes of Research Studentships open to general competition. These are advertised and awarded from time to time as they become vacant. Holders of these Studentships are required to become members of the College. The Studentships are:

DECANI SCHOLARSHIP

The Scholarship is offered to a postgraduate student in any field of Christian theology. The successful candidate will have a vocation to Christian ministry – lay or ordained – as well as a commitment to the academic study of theology in the service of the Church, and will be expected to assist the Dean in the life and ministry of the College Chapel. The award, which is designed as a 'top-up' scholarship to supplement a grant or other means of support, is valued at £5,000. It is awarded for one year in the first instance, and may be renewed for up to three years.

DENMAN BAYNES STUDENTSHIP

A Senior Research Studentship in Mathematics, the Physical Sciences, Engineering or Computer Science, is offered from time to time. Applicants must be Research Students registered for the degree of Ph.D. in the University of Cambridge, and currently in their second year of registration. When the holder has both completed one year of the Studentship and been awarded their Ph.D. Degree, the Studentship is upgraded to a Fellowship for the remainder of the tenure. The holder normally receives no stipend until the end of the third year of research, or the expiry of their present grant if that should take place earlier. He or she will, however be given High Table dining rights and may receive grants for research expenses. The stipend for the last three years of the Studentship will be the same as for other Research Fellows of the College.

G. R. ELTON MEMORIAL SCHOLARSHIP

The Scholarship is open to graduates of any university for research in the early modern period of British or European history after 1450. It is tenable for up to three years and will make a contribution towards University and College fees and maintenance. Other sources of funding will be needed to meet the full costs of a research course.

HARRISON WATSON STUDENTSHIP

The Studentship, which is open to graduates of any university in any country, is for research or training in research 'into the causes and cure of tuberculosis, and/or other diseases of an allied character'. The Governing Body intends to interpret these terms in the widest possible sense:

Each Studentship may be:

- (i) a Junior Studentship of value approximately equal to that of MRC Studentship normally tenable for three years, or
- (ii) a Senior Studentship of greater value, tenable for one, two, or three years.

A Junior Student would be expected to apply for registration with the Board of Graduate Studies for a research degree. A Senior Student should consider such a possibility.

GRADUATE STUDENTSHIP IN THE HISTORY OF ART

The Studentship is open to candidates who hold British nationality for research in the History of Art. It is tenable for up to three years and will make a contribution towards University and College fees and maintenance. Other sources of funding will be needed to meet the full costs of a research course.

LEVENTIS SCHOLARSHIP IN HELLENIC STUDIES

Postgraduate scholarship in Hellenic studies, to support research leading to a Ph.D. (an applicant doing the M.Phil. in the first instance, with the expectation of going on to the Cambridge Ph.D., would be welcome to apply). The successful applicant will be expected to conduct his or her research within the Faculty of Classics, and to be a postgraduate member of Clare College, which has a strong tradition of teaching and research in Hellenic Studies.

The Scholarship has been made available through the generosity of the Leventis Foundation, and is offered for the support of research into any aspect of the classical Hellenic and post-classical eras, up to and including the Early Byzantine, including their history, cultures, literature, philosophy, science, art and archaeology, language and philology.

The Scholarship will be awarded for up to a maximum of three years, and will cover University and College fees, and maintenance at a level equivalent to that of an AHRC postgraduate award. The Scholarship may include a small additional allowance for fieldwork or other research expenses. Applicants for the Leventis Scholarship will also be expected to have applied for other sources of funding, such as the AHRC.

MALLINSON RESEARCH STUDENTSHIP IN MODERN AND MEDIEVAL LANGUAGES

The Studentship is established to provide funding for a student registered for the Ph.D. Degree in the Faculty of Modern and Medieval Languages. It is open to graduates of any university and is tenable for up to three years. For a student in receipt of no other grant, it will cover approved University and College fees (at the non-overseas level) and subsistence at the same level as the Arts and Humanities Research Council awards.

WILLIAM SENIOR STUDENTSHIP

The William Senior Studentships for research in comparative Law or Legal History are offered from time to time. The Studentships are open to Graduates in Law or History and election is normally conditional upon the person being accepted by the Board of Graduate Studies as a candidate for a research degree. The Studentships are of sufficient value to cover approved University and College fees and reasonable subsistence and are tenable for either two or three years.

Clare Hall

Prospective and current Clare Hall Graduate Students are eligible to apply by 30 June for the bursaries described below. Students do not have to put the College as their first preference in order to be considered for College Bursaries but must hold a conditional or unconditional offer from Clare Hall.

Bursary application forms may be downloaded from the Clare Hall website at <http://www.clarehall.cam.ac.uk/Home/Applying/Funding> or obtained from the Tutorial Administrator, Clare Hall, Herschel Road, Cambridge, CB3 9AL (email tutorial.secretary@clarehall.cam.ac.uk).

PIPPARD BURSARIES

Each academical year the College offers Pippard Bursaries of between £1,000 and £2,000. The primary criteria are academic merit and financial need but priority is given to self-funded UK students.

SEUNG JUN LEE BURSARY

The Seung Jun Lee Bursary, named in memory of a former Clare Hall student, for an outstanding student working towards a Ph.D. in the social sciences. The £3,000 award is normally tenable for three years. Next available from 2011.

JONATHAN HART BURSARY, HENRY SULLIVAN BURSARY, CHARLOTTE TROPP BURSARY, COALES MEMORIAL FUND BURSARY, PETER BROWN MEMORIAL FUND BURSARY

Each of these bursaries has a value of £500 and is awarded annually on the basis of financial need and academic merit.

MELLON BURSARIES

In addition to the above bursaries, Clare Hall offers a number of other bursaries of between £500 and £2,000 for maintenance support and supplementary funding, based on merit or merit and financial need.

RESEARCH AWARDS

Research awards of £100 are available to students in their first year of graduate study, and £250 to those in their second and third years, towards conference and computer expenses or for the purchase of books.

Research Awards application forms may be downloaded from the Clare Hall website: <http://www.clarehall.cam.ac.uk/> (Home/Applying/Funding) or obtained from the Tutorial Administrator, Clare Hall, Herschel Road, Cambridge, CB3 9AL (email tutorial.secretary@clarehall.cam.ac.uk).

SALJE MEDAL

Awarded annually to two research students (one in Arts/ Humanities/ Social Sciences and one in the Sciences) whose completed Ph.D. thesis and publications merit high commendation.

Darwin College

PHILOSOPHY STUDENTSHIPS

The College offers by competition, one or more Philosophy Studentships of up to £2,000 to students commencing graduate work in the Faculty of Philosophy in October 2010. However, other things being equal, preference will be given to United Kingdom students.

No special application forms are necessary, and all those eligible will be considered from information contained in their original application to the Board of Graduate Studies. The tenure of the award is for one year, but holders may re-apply in subsequent years.

DARWIN BURSARIES

The Bursaries are for £1,000 and open to all students commencing their course in October 2010, tenable in any subject and unrestricted as to the nationality of the applicant. These awards are for one year only and cannot be renewed. The closing date for this competition is 31 August 2010.

All eligible applicants will be sent the appropriate application form when, and if, a written offer of admission is made.

For both the Philosophy Studentships and College Bursaries, preference will be given to those who nominate Darwin as their College of first choice.

VARGAS STUDENTSHIP

This Studentship is for graduate work in medicine and is only open to Venezuelan citizens. It is tenable for up to three years. The award covers both University and College fees together with a full maintenance allowance. Interested applicants should apply in the first instance directly to the Dean.

Downing College

Further details about the following studentships, scholarships, and bursaries together with application forms where appropriate can be obtained from the College website, by email (senior-tutor@dow.cam.ac.uk), or by writing to the Senior Tutor, Downing College, Cambridge, CB2 1DQ. All candidates for studentships or bursaries must be or intend to become members of Downing College.

GRADUATE BURSARIES

Graduate students at Downing College are eligible to apply for hardship and conference/travel Bursaries.

PARKE DAVIES SCHOLARSHIP

Available for American students wishing to undertake research in Biological Sciences. Candidates should be, or intend to become, members of Downing College and must be seeking registration as Graduate Students with a view to reading for the Ph.D. Degree. Awards of £7,000 p.a. for up to 3 years are made.

GLYNN JONES SCHOLARSHIPS FOR BUSINESS AND MANAGEMENT EDUCATION

Members of Downing College are eligible to apply for Glynn Jones Scholarships. These valuable scholarships are for those wishing to further their education or careers in the business and management fields. Any member of the College who has already embarked on such careers are welcome to apply if they consider that further education and training are likely to improve their career prospects. Typically, scholarships are awarded to help fund M.B.A. or equivalent courses in this country or abroad, but the awards are not restricted to such courses. Scholarships of up to £15,000 a year, for courses of up to two years' duration, have been made in the recent past.

TREHERNE BURSARY IN BIOLOGICAL SCIENCES

Applicants must be in their second or third year of their Ph.D., in the coming academical year, in the University of Cambridge and must have demonstrated a high aptitude for research. The maximum tenure of a Bursary is two years, subject to a satisfactory annual report by the recipient. The value of the Studentship will be up to £1,500 a year.

OON KHYE BENG CH'HIA TSIO AND LANDER TRUST BURSARIES IN MEDICINE

Bursaries of up to £1,500 a year are offered, tenable for up to three years, for research in preventative medicine broadly defined. Candidates must be seeking registration as Graduate Students with a view to reading for the Ph.D. Degree in the University of Cambridge.

Emmanuel College**M.PHIL. STUDENTSHIPS AND DEREK BREWER RESEARCH STUDENTSHIP**

Emmanuel College offers two full-cost M.Phil. studentships and one full-cost (or more than one part-cost) Ph.D. Research Studentship each year to candidates who place the College as first choice on their application to the Board of Graduate Studies. In the first instance the Research Studentship(s) may be offered to Home or EU students, not in receipt of a grant from another source, for research in any subject; but if no suitable candidates present themselves, such awards may be given to overseas students. All students are eligible to apply for the M.Phil. studentships but the funding may be restricted to the level required for a home student. Applications to be considered for such awards should be made to the Graduate Tutor, enclosing a *curriculum vitae*, a statement of the proposed research (or reasons for wanting to do the course in the case of an entirely taught course), and a statement of other funding which is available or has been applied for. Applicants should also ask two referees to write direct to the Graduate Tutor on their behalf. Full-cost awards may not be available in every year. Applications must be received before 30 June 2010.

BENSON AND CARSLAW SCHOLARSHIPS

One or more scholarships will be offered each year to students from Commonwealth countries who place the College as first choice on their application form, with some preference for Australia and New Zealand. The basic value of the awards will be £600 a year but larger part-cost awards (up to £4,000 a year) could be made in cases of need. Applications to be considered for such an award should be made to the Graduate Tutor, enclosing a *curriculum vitae*, a statement of the proposed research, and a statement of other funding which is available or has been applied for. Applicants should also ask two referees to write direct to the Graduate Tutor on their behalf. Applications must be received before 30 June 2010.

BREWER HALL PRIZE

Mr A. R. Hall, a member of Emmanuel College, has endowed an annual prize for an original poem or poems in English, in honour of his former Tutor, Professor Derek Brewer.

The Prize is open to undergraduate members of the University and to graduate students of not more than three years' standing. The Prize will be awarded for a collection of original poems in English totaling not more than 200 lines in length. The value of the prize is £500, although a shared prize may be awarded. The Prize will not be awarded twice to the same person.

Entries should be typed and single-spaced. The entrant's name should not be on the poems. Instead, each collection should be identified by a motto, and accompanied by a sealed envelope marked with the motto, and containing the entrant's name and contact details (College, email address, and telephone number). The entries should be submitted to Dr Robert Macfarlane, Emmanuel College. The deadline for the entries is 7 May 2010, and the winner will be announced by 21 May 2010.

Fitzwilliam College

The College invites applications for the following Graduate Scholarships and Studentships:

FITZWILLIAM SCHOLARSHIP FOR ONE YEAR GRADUATE COURSE

One fully funded scholarship is available per year for courses starting in the Michaelmas Term. This is for a one-year course only, and is not available for Ph.D. study. Funding will cover all University and College Fees, plus a stipend to cover maintenance. Any applicant who has named Fitzwilliam as their first choice College will be eligible. The closing date is the 30 April, and all those whose Cambridge Graduate and Scholarship Application Forms (GRADSAF) have been received by the College by that date, will be considered (please note that your GRADSAF is forwarded to your first choice college once you have been made a formal conditional offer for a place on the course, by the University).

Applicants will be notified of the results during the first week in July, prior to entry in October

LEATHERSELLERS' GRADUATE SCHOLARSHIP

The Scholarship is of the value of £3,000 a year, and is tenable for up to three years. It is open to home graduates from a British university who wish to undertake research in physical or biological sciences, in mathematics or in engineering at Fitzwilliam College.

COLLEGE GRADUATE SCHOLARSHIP

Two Scholarships are available. Each to the value of £1,250 a year, and is tenable for up to three years. All candidates need to re-apply each year. It is open to graduates who wish to undertake research with the intention of proceeding to a Ph.D. Preference may be given to a graduate reading an arts subject.

E. D. DAVIES SCHOLARSHIP

The Scholarship is of the value of £1,250 a year, and is tenable for up to three years. All candidates need to re-apply each year. It is open to graduates who wish to undertake research with the intention of proceeding to a Ph.D.

SHIPLEY STUDENTSHIP

The Studentship is of the value of £1,250 a year, and is tenable for one year. It is open to graduates who wish to undertake research in the Faculty of Divinity (or exceptionally, on a theological topic in another Faculty).

HIRST-PLAYER STUDENTSHIP

The Studentship is of a maximum value of £2,000 for one or two years. It is open to theology students who need assistance with payment of fees and who would otherwise be unable to read for a degree in Cambridge. Preference will be given to those intending to take Holy Orders in a Christian church.

GIBSON STUDENTSHIP

The Studentship is of the value of £1,000 a year, and is tenable for up to three years. It is open to graduates who intend to undertake work towards a doctorate in the field of New Testament Studies. Preference will be given to those who name Fitzwilliam as their first choice College.

J. R. W. ALEXANDER LAW BOOK GRANTS

Students starting the LL.M. course as members of Fitzwilliam College will be awarded a Law Book Grant to the value of £100. This will be in the form of book tokens. No application is necessary.

Application forms for the above Scholarships and Studentships can be obtained from the Graduate Tutors' Secretary, Fitzwilliam College, Cambridge, CB3 0DG, (tel. 01223 332035) or from our website (<http://www.fitz.cam.ac.uk/>). Awards will only be made to students in residence at the College during the tenure of the award. Admission to the University of Cambridge, as a graduate student, must be confirmed by the Board of Graduate Studies before the closing date for application. Closing dates are 13 June for the Leathersellers' Scholarship and 25 September for the other scholarships (please ask your referees to send a letter of academic support, to arrive no later than 15 October).

Girton College**GRADUATE RESEARCH SCHOLARSHIPS, STUDENTSHIPS, AND BURSARIES**

Girton College offers Graduate Research Scholarships, Studentships, and Bursaries to qualified candidates from the UK or overseas from 1 October of each year, to be elected in June each year. The value of all the Scholarships, Studentships, and Bursaries will be determined on the basis of academic merit and in the light of the successful candidate's income from other sources. The College may in certain circumstances split a Scholarship between two or more students.

GRADUATE RESEARCH SCHOLARSHIP

The Graduate Research Scholarship normally has the value of a state studentship in covering University and College fees and some proportion of maintenance costs.

IRENE HALLINAN SCHOLARSHIP

The Irene Hallinan Scholarship is worth between £3,000 and £6,000. It is awarded for one year and is open to any subject.

RUTH WHALEY SCHOLARSHIP

The Ruth Whaley Scholarship is available to outstanding students from the U.S. seeking admission to Girton, who are graduates of specific Universities or Colleges in the U.S. It is open to students following Arts subjects and is intended to contribute towards maintenance costs.

See Girton's website for further details.

IDA AND ISIDORE COHEN RESEARCH SCHOLARSHIP

The Ida and Isidore Cohen Research Scholarship is open to students working in Modern Hebrew Studies, and is worth between £3,000 and £5,000. It is awarded for one year but may be renewed.

SIDNEY AND MARGUERITE CODY STUDENTSHIP

The Sidney and Marguerite Cody Studentship is for a period of travel and study in continental Europe of up to twelve months and normally of not less than six months. This Studentship has a value of up to £3,000 and is open to graduate members of any Faculty except English who have completed less than nine terms in residence.

DORIS WOODALL STUDENTSHIP

Doris Woodall Studentships of between £750 and £5,000 are normally awarded for one year only for research in economics or an allied subject.

STRIBLING AWARD

The Stribling Award is open to students who are already members of the College, namely undergraduates coming into M.Phil. status or current M.Phil. students who are going on to a Ph.D. Individual awards of £1,000 each will normally be made, and they will often be held in addition to a studentship or any other funding for fees and maintenance.

OVERSEAS BURSARIES

A number of Overseas Bursaries, worth from £200 to £1,000 a year, are also available for applicants from non-EU countries. All recipients of College Overseas Bursaries will be expected to apply (if eligible) for any other awards open to them. Overseas students are also eligible to apply for the studentships listed above.

All of these awards are open to students who have graduated or will have graduated before 1 October of the year they apply. A first-class degree is almost always required and election will be conditional on the candidate being granted Graduate Student status by the University of Cambridge. The holder must become a member of the College and either be a candidate for the Ph.D. Degree, or be enrolled on a course leading to the Ph.D. Degree. The Research Scholarships will be for one year, and are normally renewable for one further year on the basis of the first year's research.

Application forms may be obtained from the Graduate Secretary, Girton College, Cambridge, CB3 0JG (email graduate.office@girton.cam.ac.uk) and <http://www.girton.cam.ac.uk/students/graduate-scholarships/> and must be completed and returned by 31 March 2010 for the following October.

Gonville and Caius College**W. M. TAPP STUDENTSHIPS IN LAW**

The Council of Gonville and Caius College invite applications for W. M. Tap Studentships in Law. These are open to candidates who are not already members of the College but who propose to register as graduate students in the University of Cambridge and follow a course in the Law Faculty.

The value of the Studentship will be determined after considering successful candidates' income from other sources. Approved University and College fees will be paid, together with a maintenance award (currently £9,280 for candidates pursuing the LL.M. and £13,290 for candidates pursuing the Ph.D. respectively) which more than satisfies the Board of Graduate Studies' conditions for entry as a graduate student. An additional College Studentship of £500 a year is paid. A contribution may also be made towards expenses of travelling to this country if the student's home is abroad. An allowance may be paid for dependents, and grants are available for research expenses.

Students will be expected to apply for State Studentships or other research awards for which they may be eligible, for example, Gates Awards or Cambridge Trusts Awards. All successful candidates will have the right, if unmarried, to live in College accommodation during their first year of residence in Cambridge. Married students can usually be accommodated in a College flat.

Tenure of a Studentship is conditional upon the elected student being accepted by the Board of Graduate Studies (BGS). (Application forms may be obtained from the Secretary, Board of Graduate Studies, 4 Mill Lane, Cambridge, CB2 1RZ or <http://www.admin.cam.ac.uk/offices/gradstud/>). Candidates must be graduates of any university in the United Kingdom or elsewhere, or be about to graduate not later than August 2010. They will be expected to be of outstanding academic ability.

Application forms for Studentships are available from the Admissions Office, Gonville and Caius College, Cambridge, CB2 1TA. (tel. 01223 332440, fax 01223 332456, email admissions@cai.cam.ac.uk) The completed form should reach the Admissions Office by 31 December 2009, for entry in October 2010. In awarding the Studentship, first consideration will be given to candidates who nominate Gonville and Caius College as their College of first preference in their application to the Board of Graduate Studies.

The award of a Studentship may be conditional upon the candidate's obtaining satisfactory results in his or her final degree examinations. Successful candidates will become members of the College, and will be expected to come into residence in October 2010. The Studentships for the Ph.D. are renewable annually up to a maximum of three years, subject to conditions of diligence and progress.

Hughes Hall

The College offers the following scholarships. These are awarded on merit. Special consideration will be given to applicants who, on their application form, nominate Hughes Hall as their College of first preference. Students receiving fully-funded support (University and College fees, and maintenance) from other grant-giving bodies are not eligible to apply for or hold these awards.

Further details and application forms may be obtained from the Hughes Hall website at <http://www.hughes.cam.ac.uk/?page=ScholarshipsBursariesHardshipAwards§ion=admissions&view=temp>.

ELIZABETH CHERRY MAJOR SCHOLARSHIP

One scholarship, to the value of the College fee, to be awarded to applicants who registered initially for the M.Phil. only, have performed with such distinction that they wish to study for the Ph.D. Special consideration will be given to students in arts subjects. The scholarship is renewable.

THE OGDEN TRUST MASTER OF EDUCATION (MED) AWARDS

Students studying for the Master of Education in Science Education and citizens of the UK, who have nominated Hughes Hall as their College of first choice. Value: Three awards, each of £2,500, for one year.

WILLIAM CHARNLEY LAW SCHOLARSHIPS

Two scholarships, each of £1,000, tenable for one year. Preference will be given to students resident in the UK, who intend to practise in the legal profession in the UK, and who have named Hughes Hall as their College of first choice.

Jesus College

CHADWICK PRIZES

Jesus College offers one or more prizes of £500 each year for essays concerning the Philosophy of Religion by members of the University who, at the time when the essays are submitted, have taken Honours in Classics or Theology at any university within the preceding three years and who have not previously been awarded a Chadwick Prize.

UNIVERSITY DOMESTIC RESEARCH STUDENTSHIP SCHEME

Jesus College is part of the University's Domestic Research Studentship Scheme, and students from the UK or the EU who intend to take up a position at Cambridge as a registered graduate student with the intention of pursuing Ph.D. research may be nominated for this scheme by the Department or Faculty to which they have applied. The highest ranked candidate, giving Jesus as their first choice College, will be awarded the studentship.

DUCKWORTH GRANTS

The College makes grants of £500 to Clinical Medical students who took the Medical and Veterinary Sciences Tripos at Jesus College. The grants are to assist with the costs of the medical elective.

JOHN ELIOT SCHOLARSHIP

The John Eliot Scholarship is awarded for one year to a student from Harvard University following a graduate course of study at Jesus College.

RESEARCH FELLOWSHIPS

Elections are made each year to Research Fellowships. The competition is advertised in the *Reporter*, and is open to persons who have completed, or are near to completing, their doctoral research.

RESEARCH FUND

The College makes grants to Jesus College graduate students, subject to availability up to £500 to help research students in need with a contribution towards expenses of fieldwork, study travel or attendance of conferences. Applications should be made in advance of the expenditure. There are two different funds available:

The Doctoral Research Fund offers support to Ph.D. students for research expenses. This would include financial assistance, as at present, for research visits, to attend conferences or courses and for other journeys which are essential to the student's course. The fund does not cover the purchase or transportation of equipment or other incidentals. A Ph.D. student would not be expected to apply more than once a year.

The Graduate Research Fund offers limited financial assistance for research-related expenses (field trips, archival research or short research placements) normally to those graduates who are currently registered on Master's courses recognised by Research Councils for 1+3 Studentships. Exceptionally, applications to support the preparation of a thesis by Master's students could be considered if adequate supporting evidence is provided to show the relationship of the Master's thesis to doctoral research and/or progression to the doctoral programme. The fund does not cover teaching-related costs (e.g. chemical reagents, equipment, essential photocopying) incurred by students as an integral part of their courses or towards travel on course-organised trips. These are covered by the University fee. Nor would the Fund cover remedial English or foreign language teaching.

THE SIR JAMES KNOTT BURSARIES

The College awards one annual bursary of at least £450 to a student resident in the counties of Northumberland, Durham or Tyne-and-Wear, having regard to financial circumstances, academic record and general contribution to the life of the College.

RAYMOND & HELEN KWOK RESEARCH SCHOLARSHIP

Jesus College invites applications for a Research Scholarship commencing in October 2010. The holder of the Scholarship must be, or seek to be, a candidate for the degree of Ph.D. in the University of Cambridge. The Scholarship is tenable in any subject relevant to China's needs and is open to men or women from the People's Republic of China.

The holder of the Scholarship must have graduated by August 2009, and election to the Scholarship will usually be conditional on excellent results in degree examinations.

The Scholarship will meet the full cost of University and College fees. The level of maintenance payments will be determined after considering the successful candidate's income from other sources. Candidates will be expected to apply for ORS awards under the scheme administered by the Universities UK.

THE DAVID M. LIVINGSTONE (AUSTRALIA) SCHOLARSHIPS

The College, in collaboration with the Cambridge Commonwealth Trust, offers two scholarships entitled The David M. Livingstone (Australia) Scholarships to enable graduates of outstanding academic merit and leadership potential, and who are also citizens of Australia, to pursue a one-year taught postgraduate course of study at the University of Cambridge. The scholarships cover University fees at the overseas rates and College fees at Jesus College, and the maintenance allowance sufficient for a single student, together with a contribution towards a return airfare by the cheapest available route.

EDWIN STANLEY ROE PRIZE

The Edwin Stanley Roe Prize (current value £200) is offered to a junior member (undergraduate or graduate) of the College for an essay of approximately 5,000 to 6,000 words on any topic explicitly related to the work of Charles Dickens.

Essays submitted need not have been written specifically for this prize, but they should not have been submitted previously for this prize, or have been submitted previously or be submitted simultaneously for any other prize.

KENNETH SUTHERLAND SCHOLARSHIP

The Kenneth Sutherland scholarship is offered from time to time (one scholar to be in residence at Jesus College at any one time). It is open to prospective Ph.D. students from Canada with a preference for those wanting to study Engineering. The award is for University composition fees at the home rate and applicable College fees. Candidates should apply for an ORS award and should normally be successfully nominated for an ORS award or an ORS equivalent award, which meets the difference between the higher overseas rate and the lower domestic rate of the University Composition Fee.

RUSTAT BURSARIES

The College makes a small number of grants of £1,000 on an annual basis to undergraduate and graduate students who are children of Ministers ordained according to the Rites of the Church of England.

THIAN PRIZE

The Thian Prize (current value (£200) is offered to a student of veterinary medicine (graduate or undergraduate) at Jesus College for an essay on the practice of veterinary medicine.

King's College

GRADUATE STUDENTSHIPS

The Electors to Studentships of King's College, Cambridge invite applications for the King's Studentships, tenable from 1 October 2010.

Value

The maximum value of each Studentship is the cost of approved University and College fees and a maintenance grant of least £12,000. Awards may be limited to a portion of expenses, e.g. tuition fees only or part maintenance.

Eligibility

The competition is open to any individual beginning a new graduate degree.

Preference will be given to applicants for doctoral degrees, but masters and CASM candidates who intend to continue to the Ph.D. will be considered as well.

Tenure

These Studentships are tenable for up to the normal minimum duration of the degree, and are normally renewed annually, subject to satisfactory academic progress. In the case of successful applicants who register for one-year graduate qualifications before the Ph.D., the Studentship covers the year of the qualification degree and may then be renewable (subject to satisfactory academic progress) for three additional years of doctoral study. In the case of the Certificate of Advanced Study in Mathematics, renewal is also conditional on the award of a Distinction.

How to apply

All applicants must apply in the usual way to the University of Cambridge through its Board of Graduate Studies (<http://www.admin.cam.ac.uk/offices/gradstud>). It is important to note that only applicants conditionally offered a place by the Board of Graduate Studies can be offered a College place and considered for a King's Studentship.

Applicants for the King's Studentships must complete the application form available on the King's College website, submit a detailed research proposal, provide references from two academic referees, and be prepared to submit to the Electors to Studentships samples of written work (please limit to maximum 25 pages). These applications should be addressed to the Tutor for Graduate Studies, King's College, Cambridge, CB2 1ST.

Applicants will also be required to apply for all other research awards for which they are eligible. The value of any Scholarship awarded will be reduced appropriately to take account of payments from other sources, so that the College can maximise the number of students it funds.

Closing dates for applications

The closing date for receipt of application forms and referees' reports for the King's Studentships is 14 May 2010. All eligible applicants who by 14 May 2010 have been made a conditional offer of a college place by King's College will be considered. Application to the University can be a lengthy process, and in light of the delays that may occur between the submission of applications and their receipt by the College, applicants are advised to apply to the Board of Graduate Studies by 31 January 2010. It is the responsibility of all applicants to ensure that their referees' reports are sent directly to the College by the closing date for applications, and to follow up with the department and the Board of Graduate Studies to ensure that their application is being processed in a timely manner.

Lucy Cavendish College

The College offers financial support towards the educational and research activities of its undergraduate and graduate students in any subject, through a variety of studentships and grants. Preference will be given to those nominating Lucy Cavendish as their College of first choice, and recipients are required to be members of the College. Applications should arrive no later than 31 May 2010. For full details contact the Secretary of the Studentship and Bursary Committee, Lucy Cavendish College, Cambridge, CB3 0BU. Applicants must ask two referees to send a letter in support of their application by 31 May 2010.

DOMESTIC RESEARCH STUDENTSHIP

Lucy Cavendish College participates in the University's Domestic Research Studentship Scheme. This is open to UK and EU students who wish to undertake postgraduate research in any subject at the University of Cambridge. Students must be registered as Ph.D. or prospective Ph.D. candidates, and must be nominated by their Department or Faculty. This Studentship provides support which includes University and College Fees for UK and EU applicants, plus a maintenance stipend for UK applicants.

The College invites applications from existing and prospective students for the following part-studentships:

BECKER LAW

The College offers by competition three Becker Law Scholarships of the value of £1,000. These are open to women graduates from any University who have been accepted by the Law Faculty to read for the LL.M. Degree.

ENTERPRISE STUDENTSHIP

The College offers by competition two Enterprise studentships of the value of £1,000 to women who have been accepted on the MBA course or on the M.Phil. in Bioscience Enterprise. One of these is open to candidates from the US and Canada only, the other has no restrictions.

LORD FREDERICK CAVENDISH

Each year the College wishes to award two or more studentships, which will cover the cost of College fees, to women accepted to undertake postgraduate research in any subject at the University of Cambridge. These are tenable for up to three years, conditional on satisfactory academic progress.

DOROTHY AND JOSEPH NEEDHAM

Each year the College wishes to award a studentship, which will cover the cost of College fees, to a woman accepted to undertake postgraduate research in Natural Sciences at the University of Cambridge. This studentship is tenable for up to three years, conditional on satisfactory academic progress. Preference will be given to those undertaking research in Biochemistry.

MASTERMANN-BRAITHWAITE

Each year the College wishes to award a studentship, which will cover the cost of College fees, to a woman accepted to undertake postgraduate research in Linguistics at the University of Cambridge. This studentship is tenable for up to three years, conditional on satisfactory academic progress.

EVELYN POVEY

Each year the College wishes to award a studentship, which will cover the cost of College fees, to a woman accepted to undertake postgraduate research in any field related to Medieval or Renaissance French Writing at the University of Cambridge. This studentship is tenable for up to three years, conditional on satisfactory academic progress.

RUTH TOMLINSON MEMORIAL AWARD

This award of £1,000 a year is available for a disabled member of the College. Both graduate and undergraduate students are eligible to apply.

OTHER COLLEGE AWARDS

Lucy Cavendish College offers a number of other bursaries and awards for both undergraduates and graduate students. These include bursaries that give preference to single parents and applicants from north-west England. Research awards to help students towards travel for field trips or conferences are also available. Limited hardship funds are available to help students in unexpected hardship.

Magdalene College**LESLIE WILSON RESEARCH SCHOLARSHIP**

The College invites applications for a Leslie Wilson Research Scholarship from well-qualified candidates who will be studying at the University of Cambridge for a Ph.D. Degree. The Scholarship is tenable for up to three years from 1 October 2010 and there is no restriction of the field of study. Candidates must have graduated at a university before 1 October 2010 and consideration will normally be restricted to those who have obtained, or who have a strong prospect of obtaining, a first class honours degree (or its equivalent).

In determining the value of the Scholarships in individual cases, the College will take into account candidates' income from all sources. A *maximum* award of £18,855 per year (at October 2009 values) will be made to a Scholar who has no other sources of finance, i.e. maintenance grant of £13,290 University fees of £3,390, and College fees of £2,175. The successful candidate will receive a minimum award of £500 per year regardless of their resources. Candidates will be expected to apply (where eligible) for state or Research Council Studentships.

Rented accommodation in or near College will be made available during the first year of residence to an unmarried Scholar. A married Scholar will be offered rented accommodation near to the College.

Those wishing to be considered for a Leslie Wilson Research Scholarship must also apply to the Board of Graduate Studies, 4 Mill Lane, Cambridge, CB2 1RZ, for admission to the University as a Graduate Student using the usual GRADSAF form which is obtainable from the Board. Preference will be given to those nominating Magdalene as their first-choice College.

Candidates liable to pay University fees at the overseas rate will be expected to apply for Overseas Student Bursaries awarded by the University of Cambridge and organised by the Cambridge Trusts and the Board of Graduate Studies. GRADSAF application forms should reach the Board as soon as possible and not later than 15 October 2009 (new applicants from the USA)/ 30 January 2010 (for applications from current Cambridge students or from countries other than the USA).

In addition, all candidates should complete a Leslie Wilson Research Scholarship application form which can be found at: <http://www.magd.cam.ac.uk/admissions/postgraduate/scholarships-wilson.html> or obtained from the Tutor for Graduate Admissions, Magdalene College, Cambridge, CB3 0AG. Applications (FIVE COPIES) should be returned in hard copy to the Tutor for Graduate Admissions by 1 May 2010; late applications will not be considered.

ROOSEVELT SCHOLARSHIP

The College invites applications for Roosevelt Scholarships from well-qualified British and Canadian candidates who will be studying at the University of Cambridge for the M.Phil. Degree in matters relevant to Anglo-American relations. Successful candidates will have satisfied the provisional requirements of the Board of Graduate Studies of the University of Cambridge and have been accepted for registration on one of its postgraduate programmes, most probably at the Centre of International Studies.

The Scholarship is tenable for one year from 1 October 2010. Candidates must have graduated at a university before 1 October 2010. Consideration will normally be restricted to those who have a record of academic excellence consistent with the proposed field of study and who can demonstrate the potential to make a significant contribution to the broader life of Magdalene College, as well as to the wider interests of the Atlantic Studies Programme at the University of Cambridge.

In determining the value of the Scholarships in individual cases, the College will take into account candidates' income from all sources. A *maximum* individual award (at October 2009 values) of no more than £9,847 (UK scholars) to £10,172 (Canadian scholars, to include 'settling in' payment) will be made to a Scholar in 2010. It follows, therefore, that the funding to meet the costs of University and College Fees will have already been met by the applicant.

Rented accommodation in or near College will be made available to an unmarried Scholar. A married Scholar will be offered rented accommodation near to the College.

Candidates liable to pay University fees at the overseas rate will be expected to apply for Overseas Student Bursaries awarded by the University of Cambridge and organised by the Board of Graduate Studies and The Cambridge Trusts. GRADSAF application forms should reach the Board as soon as possible and no later than 30 January 2010 (or course deadline, whichever is earlier).

All candidates should complete a Roosevelt Scholarship application form which can be found at: <http://www.magd.cam.ac.uk/admissions/postgraduate/scholarships-roosevelt.html> or obtained from the Tutor for Graduate Admissions, Magdalene College, Cambridge, CB3 0AG. Applications (SIX COPIES) should be returned in hard copy to the Tutor for Graduate Admissions by 1 June 2010.

New Hall

DOMESTIC RESEARCH STUDENTSHIP SCHEME

The College is a member of the University's scheme. This is open to UK and EU students who wish to undertake research as registered Graduate Students in any field of study within the University – students must be registered as Ph.D. or prospective Ph.D. candidates.

Applications for this scheme are made through a Department or Faculty. Candidates for this shared studentship at should name New Hall as their first choice on the Graduate Admission and Scholarship Application Form or on their online application (GRADSAF). Candidates also have to be nominated by their Department or Faculty. Applicants will be considered for an award in the summer preceding their October entry.

For further details of the conditions of these awards see the University's Graduate Admissions website (<http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/>).

OVERSEAS BURSARIES

New Hall offers several Overseas Student Bursaries (generally of the order of £2,000) to assist women Graduate Students from outside the UK and EU by bridging small gaps in their funding. The Bursaries are intended for outstanding overseas students who might not otherwise be able to fund their studies in Cambridge. These awards are only available to students who list New Hall as their first choice on the Graduate Application Form. No separate application is needed but in order to express their wish to be considered for a Bursary, candidates should fill in their details on the College's Graduate Admissions website at the same time as they submit their GRADSAF to the Board of Graduate Studies. Candidates are advised that their applications should, if at all possible, arrive at the Board of Graduate Studies in or before early December of the year preceding entrance.

BP CENTENARY AWARDS

These awards are for overseas graduate students and comprise four one-year bursaries (of £2,000) for M.Phil. or LL.M. students; six three-year bursaries of £2,000 a year for Ph.D. students (renewal after the first year is subject to satisfactory reports after the first and second years of research); and two three-year studentships of £8,000 a year also for Ph.D. students. Preference for award of the two types of bursary is given to students from Russia, Ukraine and countries of the former Soviet Union; China; the Middle East, particularly Egypt; Southern Africa; and South Asia. The application procedure and advisory deadline is the same as that for overseas bursaries. Each of these awards is matched by an equal grant from the Cambridge Commonwealth Trust or Cambridge Overseas Trust, thus doubling the sums available.

THE STEPHAN KÖRNER GRADUATE SCHOLARSHIP

The Stephan Körner Graduate Scholarship, worth £3,500 is available for a graduate student in Philosophy, Classics or Law to assist in funding a full one-year M.Phil. and/or three-year Ph.D. course. It is only available to students who list New Hall as their first choice on the GRADSAF. No separate application is needed but in order to express their wish to be considered for a Bursary candidates should fill in their details on the College's Graduate Admissions website at the same time as they submit their GRADSAF to the Board of Graduate Studies. Applications should arrive no later than 1 April.

ENTRANCE RESEARCH STUDENTSHIPS

Any graduate of New Hall with a first class honours degree who becomes registered as a graduate student will automatically be considered for these studentships. The value of each studentship, tenable for 2010–11, will be £800.

NEW HALL GRADUATE RESEARCH FUND

The College's graduate students may apply to the Fund three times a year for small grants to assist with their research expenses. These funds are generally available to help with travel expenses to gather data, to consult specialist collections, or to attend conferences. Consideration will also be given to other exceptional research costs. The grants can be used to supplement funds available from other sources such as Departments and Faculties.

TIMSON, WELBOURN AND TYARS FUND

These funds are available for supporting travel for Veterinary and Medical Students and are mainly used to support the expenses incurred by Clinical Students in connection with their electives or equivalent activities. Eligible students are contacted by email, where an address is known, with the details of the application procedure. Students at Clinical Schools other than Cambridge are therefore advised to ensure that the Tutorial Office has an active email address. The closing date is during the Lent Term.

Newnham College**MAJOR STUDENTSHIPS**

Newnham is currently offering a three-year fully funded Mary Anne Ewart Studentship for an outstanding candidate working in any Arts subject. Similarly, we are offering a three-year fully-funded Studentship for an outstanding candidate working in any Science subject.

Newnham also offers a number of substantial part studentships for UK students registered for M.Phil. or Ph.D. These studentships may be held in conjunction with partial support from other sources, including the University's Domestic Research Studentship Scheme or Faculty funding.

Some studentships offer only one year's support; some can support students through three years of Ph.D. work. These studentships are available for any field of academic study. Our practice is to offer these studentships to students who are about to embark on their M.Phil. or Ph.D. research.

WOOD-WHISTLER SCHOLARSHIP AND MEDAL

This is a scholarship of £2,500 accompanied by a medal, for an outstanding student undertaking research in either (a) Literature in the English Language or (b) in English Linguistics. If you think you might be eligible, contact the Graduate Tutor as soon as you have been accepted at Newnham College.

MINOR STUDENTSHIPS**ENTRANCE RESEARCH STUDENTSHIPS**

Any Newnham undergraduate who is awarded a first-class honours degree or a high pass degree or other distinctions at Master's level will, as an incoming graduate student, automatically be considered for these studentships. The value of each studentship, tenable for 2010–11, will be between £350 and £500.

JESSIE FORBES RESEARCH SCHOLARSHIP AND STUDENTSHIP

A scholarship worth £500 is available to a Newnham graduate returning to study for an M.Phil. or Ph.D. in public policy, economics, health or social welfare.

CONTINUING STUDENTSHIPS

Studentships may be awarded to students continuing from their first to second or second to third year of research. Students progressing from the M.Phil. to the Ph.D. who are incorporating their M.Phil. year as part of their Ph.D. are also eligible. These studentships are currently worth £500.

DOMESTIC RESEARCH STUDENTSHIP SCHEME

Newnham College participates in the University's Domestic Research Studentship Scheme. This is open to UK and EU students who wish to undertake research as registered Graduate Students in any field of study within the University. Students must be registered as Ph.D. or prospective Ph.D. candidates. Please note that the applications for this scheme are made through a Department or Faculty.

For details of application procedures and forms for all studentships, contact the Graduate Tutor, Newnham College. For Major and Continuing Studentships the application deadline is 1 April 2010, with awards made in July to be taken up the following October. Entrance Studentships will be awarded on the basis of the BGS application; there is no deadline.

KATHLEEN HUGHES FUND FOR THE PROMOTION OF THE STUDY OF EARLY MEDIEVAL EUROPE

The Managers of the Kathleen Hughes Memorial Fund give notice that they welcome applications for a small grant or grants in aid of research to be made from the Fund, the purpose of which is to promote study in the history and culture of the period AD 500 – AD 1200 in Britain, Ireland, and Europe.

The award is open to all members of the University, but preference may be given to applicants in statu pupillari. Applications should be sent to the Dr J. Quinn, Newnham College, so as to reach her by 1 June 2010, and must include details of the project for which support is sought and a statement of any other assistance for which application has been made. Grants are not made for general maintenance. Applicants in statu pupillari are requested to ask at least one referee to write in support of their application directly to the Dr J. Quinn so as to reach her by 1 June 2010.

DOROTHY WHITELOCK STUDENTSHIP

The Studentship, which is open to both men and women, was founded in 1986 to honour Professor Whitelock's outstanding contribution to Anglo-Saxon and kindred studies. The Studentship is tenable for one year from October, and in 2010 will have a value of approximately £450.

Applications from students already embarked on Cambridge Courses: The Studentship is open to current M.Phil. and Ph.D. students who during the tenure of the Studentship will not have completed twelve terms of graduate study. Applicants should send a letter explaining the stage of their research to Dr J. Quinn, Newnham College, Cambridge, CB3 9DF, by 1 June 2010. Each applicant should also ask his or her supervisor to write a letter of recommendation directly to Dr Quinn so as to reach her by 1 June 2010. A previous holder of the Studentship may apply in subsequent years. Candidates may be required to submit a piece of written work.

Applications from entrants to Cambridge Courses: The Studentship is also open to candidates for admission as Graduate Students working for the M.Phil. or Ph.D. Degree within the Department of Anglo-Saxon, Norse, and Celtic. In the case of female applicants preference may be given to those who have named Newnham (Professor Whitelock's College) as their College of first preference. There is no restriction on College choice for men. No special application form is required, but a letter should be sent to Dr J. Quinn, Newnham College, Cambridge, CB3 9DF, by candidates wishing to be considered for the Studentship. The letter should reach Newnham College by 1 June 2010. Election to the Studentship is subject to acceptance as a Graduate Student by the Board of Graduate Studies or by a College as an Affiliated Student.

Pembroke College

The College offers general studentships, and studentships for particular subjects and for applicants from particular regions, as follows. They are all entrance awards.

COLLEGE RESEARCH STUDENTSHIPS

Each year the College awards a variety of studentships up to the value of three fully funded studentships. These include the Guggenheim, Root, and Wilkinson Studentships. A fully funded studentship, where awarded, would pay a student's College and University fees at the Home/EU rate and a maintenance allowance of £9,880 a year. In practice most awards are partial awards, matching other funding, thus allowing more candidates to receive studentships. Preference in awarding these studentships will be given to candidates who intend to register for a Ph.D. Degree at Pembroke. However, candidates registering to study for an M.Phil. will also be considered for an award if they are intending to carry on to a Ph.D. after they have finished their M.Phil.

THE PEMBROKE GRADUATE STUDENTSHIP IN ARABIC AND ISLAMIC STUDIES (INCLUDING PERSIAN)

Pembroke hopes to award a graduate studentship in Arabic and Islamic studies to a candidate who intends to register for the Ph.D. Degree at the University of Cambridge. The studentship will have a value sufficient to pay College and University fees at the Home/EU rate for three years. The Arabic and Islamic Studentship is awarded owing to the generosity of HM the Sultan of Oman and of Professor E. G. Browne.

THE ZIEGLER GRADUATE STUDENTSHIP IN LAW

The College hopes to award a graduate studentship in Law to a candidate who intends to register for the Ph.D. Degree at the University of Cambridge. The studentship will have a value sufficient to pay College and University fees at the Home/EU rate for three years.

THE BETHUNE-BAKER GRADUATE STUDENTSHIP IN THEOLOGY

The College hopes to award a graduate studentship in Theology to a candidate who intends to register for the Ph.D. Degree at the University of Cambridge. The studentship will have a value sufficient to pay College and University fees at the Home/EU rate for three years.

THE THORNTON GRADUATE STUDENTSHIP IN HISTORY

The College hopes to award a graduate studentship in History to a candidate who intends to register for the Ph.D. Degree at the University of Cambridge. The studentship will have a value sufficient to pay College fees for three years. Moreover, additional awards, of up to the equivalent of University fees for a Home student (£3,390 in 2009–10), may be made to individual applicants, depending on need and the availability of funds.

THE NAHUM GRADUATE STUDENTSHIP IN PHYSICS

The College hopes to award a graduate studentship in Physics to a candidate who intends to register for the Ph.D. Degree at the University of Cambridge. The studentship will have a value sufficient to pay College fees for three years. Moreover, additional awards, of up to the equivalent of University fees for a Home student (£3,300 in 2008–09), may be made to individual applicants, depending on need and the availability of funds.

THE MONICA PARTRIDGE STUDENTSHIP

The College is pleased to offer a graduate studentship for a student from South-East Europe to study at Pembroke. Students from the following countries are eligible to apply: Albania, Bosnia and Herzegovina, Bulgaria, Croatia, Greece, Kosovo, Macedonia, Montenegro, Serbia. Applications from students from Romania, Slovenia and Turkey will be considered if there is no suitable candidate from the countries listed above. Preference will be given to fund students studying for a Ph.D., but M.Phil. applicants intending to continue to a Ph.D. will also be considered. The studentship will have a value sufficient to cover College fees (£2,184) and maintenance (£9,880) for three years for a Ph.D. student or, in the case of an M.Phil. student, one year.

THE LANDER STUDENTSHIP IN THE HISTORY OF ART

The College is very pleased to be able to offer two studentships for outstanding art historians, supported by the estate of Professor J. R. Lander. One is for the Ph.D. and one is for the M.Phil. In order to be eligible for the Ph.D. studentship, candidates must be applying to study for a Ph.D. Degree in the History of Art at the University of Cambridge, with Pembroke as first-choice College. The studentship will, if necessary, pay University and College fees, at the home rate, plus a maintenance allowance of £9,880 a year, for a maximum of three years. Overseas candidates must find the difference between home and overseas fee rates by other means. In order to be eligible for the M.Phil. studentship, candidates must be applying to study for the M.Phil. degree in the History of Art at the University of Cambridge, with Pembroke as first-choice College. The studentship has a value sufficient to pay College fees (£2,127 in 2008–09) plus a maintenance sum of £7,800. Candidates must find the University composition fee (in 2008–09, £3,300 for home and EU students, £9,237 for overseas students) by other means.

M.PHIL. STUDENTSHIP FOR APPLICANTS FROM THE LEAST DEVELOPED COUNTRIES

The College is offering this one-year studentship to enable the winner to study for an M.Phil. degree, or equivalent, at the University of Cambridge. It will, if necessary, pay University fees at least at the standard rate for Home/EU students (£3,300 in 2008–09) plus College fees and a maintenance figure of £9,880. There is no restriction on subject, but candidates should be aware that the studentship will normally not cover the cost of fees at the overseas rate or of differential fees for Home/EU students on some courses (e.g. Economics). Eligibility is confined to nationals of the fifty 'Least Developed Countries' as defined by the United Nations (<http://www.un.org/special-rep/ohrrls/ldc/list.htm>), most of which are in Africa or South-East Asia. Candidates must also apply concurrently for funding from the Cambridge European, Commonwealth or Overseas Trusts, as appropriate. The award is for one year only and is not renewable.

THE GROSVENOR-SHILLING BURSARY IN LAND ECONOMY

One bursary is available each year for a student applying for a graduate course leading to a Ph.D. in Land Economy. The bursary would be a one-time payment of £500.

THE PEMBROKE AUSTRALIAN SCHOLARSHIP

One or two one-time awards, each of a value of £500, may be made annually from a Fund provided by an Australian Committee which raises money for this purpose. Applicants must normally reside in Australia and hold a qualification from an Australian tertiary institution. There is no restriction as to the academic field.

APPLICATION PROCEDURE FOR ALL AWARDS

All applicants for any of these awards must apply in the first instance to the Board of Graduate Studies for their University place (forms available from the Secretary, Board of Graduate Studies, 4 Mill Lane, Cambridge, CB2 1RZ or on-line). Candidates should indicate on the BGS form that they are applying for a Pembroke College award. In making awards preference will be given to those who nominate Pembroke as their College of first choice.

Applicants should also complete a Pembroke Studentship form which can be obtained from the Graduate Secretary, Pembroke College, Cambridge, CB2 1RF (email tut@pem.cam.ac.uk). The awards are conditional on the selected students being admitted as a registered Graduate Student by the Board of Graduate Studies with effect from 1 October each academical year. Preference will be given to candidates who apply to the University by 31 January 2010.

All candidates are expected to apply for Research Council awards, and for the University's Domestic Research Studentships, if they are eligible. A candidate who is liable for University fees at the overseas rate is expected to apply through the Board of Graduate Studies for an Overseas Research Students (ORS) award and an Overseas Student Bursary. The College will take into account candidates' income from other sources when making awards.

Peterhouse

RESEARCH STUDENTSHIPS

The Governing Body of Peterhouse offers annually a number of Research Studentships, open to men or women; if candidates of sufficient merit present themselves, elections into not more than three Studentships may take place in July 2010.

Candidates should have applied to the University of Cambridge Board of Graduate Studies to start study for the degree of Ph.D. Candidates must be graduates of a University in the United Kingdom or elsewhere: if not graduates they should have graduated by August 2010. They must intend to be candidates for the degree of Ph.D. in the University of Cambridge. Tenure of a Studentship is subject to the condition that the elected Student be accepted by the Board of Graduate Studies. Application to the Board is made through the Graduate Admission and Scholarship Application Form.

Application forms for Studentships can be found on the Peterhouse website <http://www.pet.cam.ac.uk> or may be obtained from the Senior Tutor, Peterhouse, Cambridge, CB2 1RD, England. Studentship applications, together with a *curriculum vitae*, must reach the Senior Tutor not later than 1 April 2010. Graduate Admission and Scholarship Application Forms together with the Graduate Studies Prospectus, may be obtained from the Board of Graduate Studies, 4 Mill Lane, Cambridge, CB2 1RZ.

In awarding Studentships, first consideration will be given to candidates who nominate Peterhouse as their College of first preference in the Graduate Admission and Scholarship Application Form. Studentships may only be held at Peterhouse. To be a candidate for the Studentships it is not necessary first to seek to migrate to Peterhouse. Successful candidates must, however, do so if they are to hold the Studentship.

Studentships will only be awarded to candidates subject to their obtaining satisfactory results in their current final degree examinations.

An elected Student will be required to come into residence in October 2010. The Studentships are subject to reviews of diligence and progress and are renewable annually for up to a maximum of three years' total tenure.

The value of a Studentship will be determined after considering a successful candidate's income from other Studentships or similar sources. A Student without other emoluments of this kind receives a maintenance award set at the value recommended by the Board of Graduate Studies for a home – or an overseas or E.U. registered graduate student as appropriate. A Peterhouse Research Student without other income as described also receives direct payment of certain approved fees by the College on the Student's behalf. The Studentship is thus generally sufficient to cover all fees and basic living expenses. These awards are for study at Peterhouse only.

Queens' College

The College offers financial support directed towards the educational and research activities of its graduate and research student community through a variety of schemes providing for studentships, bursaries, scholarships, grants, and awards. Current details on all awards may be obtained by visiting the Queens' College website at <http://www.queens.cam.ac.uk/>.

WALKER RESEARCH STUDENTSHIP

Queens' awards one Research Studentship in any field in the arts, humanities or social sciences each year. The Studentship is intended to provide full fee and maintenance, and are tenable for up to three years (subject to satisfactory progress).

The competition is open to all new overseas graduate students intending to commence a Ph.D., from 1 October. Holders must become members of the College and have indicated Queens' College as their first preference in their original application to the Board of Graduate Studies. Students continuing from an M.Phil. (or other prior graduate qualification) to a Ph.D. will become eligible for the award provided they indicated Queens' College as their first preference in their original application to the Board of Graduate Studies for that prior qualification. The award of a Studentship is conditional upon being accepted by the relevant University Department (via the Board of Graduate Studies).

MACHIN RESEARCH STUDENTSHIP

Queens' awards one Research Studentship in any field in the sciences each year. The Studentship is intended to provide fees-only support up to a maximum value of £1,500 p.a., and is tenable for up to three years (subject to satisfactory progress). The competition is open to all new graduate students, intending to commence a Ph.D., from 1 October. Holders must become members of the College and have indicated Queens' College as their first preference in their original application to the Board of Graduate Studies. Students continuing from an M.Phil. (or other prior graduate qualification) to a Ph.D. will become eligible for the award provided they indicated Queens' College as their first preference in their original application to the Board of Graduate Studies for that prior qualification. The award of a Studentship is conditional upon being accepted by the relevant University Department (via the Board of Graduate Studies).

STEPHEN THOMAS STUDENTSHIPS

Queens' awards one Research Studentship in Computer Science or Engineering. The Studentships are intended to provide full fee support, and are tenable for up to three years (subject to satisfactory progress).

The competition is open to all new overseas graduate students intending to commence a Ph.D. from 1 October. In selecting individuals for the studentship, consideration will be given to candidates in genuine financial need and academic excellence in research. Selection will also take into account evidence of leadership skills and outdoor pursuits. Evidence of leadership skills in a business environment will rank above other leadership skills, and involvement with orienteering, mountaineering, mountain walking, or sailing will rank above other outdoor pursuits. Holders must become members of the College and have indicated Queens' College as their first preference in their original to the Board of Graduate Studies. Cambridge students continuing from an M.Phil. (or other prior graduate qualification) to a Ph.D. will become eligible for the award provided they indicate Queens' College as their first preference in their continuation application to the Board of Graduate Studies. The award of a Studentship is conditional upon being accepted by the relevant University Department (via the Board of Graduate Studies).

JOHN LAWRENCE SCHOLARSHIP

Queens' awards one Lawrence Research Scholarship each year in any field. The Scholarship is intended to provide fees and maintenance support, and is tenable for up to three years (subject to satisfactory academic progress).

The competition is open to all new graduate students coming to study in the UK from Africa, Latin America or Asia, and intending to commence a Ph.D., from 1 October. Holders must become members of the College and have indicated Queens' College as their first preference in their original application to the Board of Graduate Studies. Students continuing from an M.Phil. (or other prior graduate qualification) to a Ph.D. will become eligible for the award provided they indicated Queens' College as their first preference in their original application to the Board of Graduate Studies for that prior qualification. The award of a Scholarship is conditional upon being accepted by the relevant University Department (via the Board of Graduate Studies).

THE MARY RYALL STUDENTSHIP (ALL DISCIPLINES)

The Mary Ryall Memorial Trust announces the Mary Ryall Studentship (maximum annual value £8,000 a year for a maximum of three years) for newly-commencing Ph.D. students at Queens'. The Mary Ryall Studentship is intended for Research Students from any country in sub-Saharan Africa, working in any subject. The Trust wishes to make an award to students who, for financial reasons, might not otherwise be able to take up a Cambridge place. Only Ph.D. students who nominated Queens' as their first preference College in their original application are eligible to apply. The award is conditional upon being accepted by the relevant University Faculty or Department and becoming a member of Queens' College.

ABBA EBAN SCHOLARSHIP

This scholarship, established in memory of Abba Eban, provides financial support for overseas graduate students taking an M.Phil. in International Relations, Oriental Studies, History, or related fields, concentrating in the area of Middle Eastern studies.

The value of the award will be up to £3,000 and is tenable for one year. The competition is open to all overseas graduate students, intending to commence an M.Phil., from 1 October. Holders must become members of the College and must have indicated Queens' as their first preference in any application to the Board of Graduate Studies. The award of a Scholarship is conditional upon being accepted by the relevant University Department (via the Board of Graduate Studies).

QUEENS' BURSARIES (ALL DISCIPLINES)

Queens' Bursaries, ranging from £250 up to £1,000 p.a., and tenable for a maximum of three years (subject to satisfactory progress), are available to graduate students coming from overseas (non-EU) institutions to study in the UK. Approximately twenty such awards are made each year.

These bursaries are intended for students who might otherwise have insufficient funding to take up their place at Queens'. All graduate students in this position who are offered a place at Queens' are eligible, and all eligible graduates will automatically receive information about how to apply for these bursaries.

RESEARCH FELLOWSHIPS

The College may elect up to two Research Fellows each year. Research Fellowships are tenable for a maximum of three years and are intended to support those at an early stage in their academic career and are normally awarded to candidates who have just completed, or are about to complete, their Ph.D. Candidates must not have completed more than four years of full-time research (including time spent on doctoral research). The subject areas are restricted and are specified in the advertising for the competition each year.

Research Fellowships may be stipendiary or non-stipendiary. The current stipend is £16,665. Research Fellows are entitled to accommodation in College and to certain other privileges. They are also able to draw on a small research fund.

The following are available to members of the College only.

RESEARCH GRANTS

The College makes small research grants to assist graduate students with travel to conduct archival research, attend professional conferences, and to conduct fieldwork.

MUNRO STUDENTSHIPS

The College may award up to four Munro Studentships each year. The awards are tenable for one year and the competition is open only to Research Students already at the College. There is no restriction on subject or discipline. Munro studentships are normally held in the third year of research at Queens' and carry with them financial award calculated as equivalent of three times the average termly rent of a College room. Munro Students are entitled to High Table meals without charge once a week during term time (and during the Long Vacation period of residence). They also carry with them a required teaching component which is separately remunerated. Applications are made in April.

BACHELOR SCHOLARSHIPS

Available to graduate students who have completed their undergraduate degree at the College who are proceeding to a higher degree and who have obtained a First Class Honours degree. Students eligible are automatically considered for a Bachelor Scholarship.

Robinson College

LEWIS GRADUATE SCHOLARSHIP

The College expects to award one Lewis Scholarship to a graduate student registering for a Ph.D. degree in the humanities. The scholarship is tenable for up to three years, subject to satisfactory academic progress; it may be held in conjunction with other awards. The scholarship covers University and College fees at the Home/EU level and provides the student with a maintenance allowance at an ESRC level (currently £12,600).

The scholarship is open to all applicants who name Robinson College as their College of first choice on the Board of Graduate Studies Application Form for Admissions as a Graduate student, or are prepared to change College if offered the scholarship. The scholarship is conditional on the candidate being offered a place at the University.

Applicants should send a *curriculum vitae* and details of their intended programme of research (including no more than one A4 page describing their proposed research project), together with details of other grant applications, to the Graduate Admissions Tutor, Robinson College, Cambridge, CB3 9AN, no later than 1 May 2010 for entry on 1 October 2010. Applicants will be informed of decisions reached by the selectors by 31 May 2010.

Applicants should also arrange for two confidential references to be sent directly to the College by the same closing date. References should include details of candidates' likely degree result if not yet obtained.

YATES-UNILEVER SCHOLARSHIPS

Up to three Yates-Unilever Scholarships, tenable for one year and renewable, are offered annually to Graduate Students from overseas countries who register for a Ph.D. Degree in a science subject at the College. Applications are usually made in the first year of study. In any one year the award is unlikely to exceed £300 to any student.

FURTHER INFORMATION

Further information on scholarship funding may be obtained from the College website (<http://www.robinson.cam.ac.uk/admissions/graduates.php>) or by contacting the Graduate Admissions Tutor, Robinson College, Cambridge, CB3 9AN.

St Catharine's College

THE TUNKU ABDUL RAHMAN CENTENARY FUND

The Tunku Abdul Rahman Fund was established in 2003 by the Government of Malaysia to commemorate the 100th anniversary of the birth of Tunku Abdul Rahman Putra Al-Haj (B.A. 1926, Hon. LL.D. 1960, Hon. Fellow 1960), the first Prime Minister of Malaysia, who received his undergraduate degree, his Honorary Doctorate in Law, and an Honorary Fellowship from St Catharine's College, Cambridge.

The Tunku Fund aims to encourage the development of the Humanities and the Social Sciences in Malaysia. It offers a scholarship for students wishing to pursue Ph.D. research or preparing for this by taking a related M.Phil. degree. It will also fund small project grants for Malaysian citizens.

THE TUNKU ABDUL RAHMAN GRADUATE STUDENT SCHOLARSHIP

The Fund provides one scholarship each year to enable an academically outstanding Malaysian student to undertake research with the potential to lead to a Ph.D. degree in the Arts, Humanities and Social Sciences at St Catharine's College, University of Cambridge. The Scholarship provides full fees and maintenance. The value of any studentship awarded will be reduced appropriately to take account of any payment from other sources. Tunku Scholars will be registered with one of the following Faculties or Departments of the University of Cambridge:

African Studies; Archaeology and Anthropology; Architecture and History of Art; Asian and Middle Eastern Studies; Classics; Criminology; Development Studies; Divinity; Economics; Education; English; Geography; History; History and Philosophy of Science; Land Economy; Latin American Studies; Law; Modern and Medieval Languages; Music; Philosophy; Politics, Psychology, Sociology and International Studies (PPSIS).

Preference shall be given to candidates whose research is of particular relevance to Southeast and/or East Asia.

Applicants to the Tunku Fund must already hold an offer of a place to study at the University of Cambridge.

For further details on how to apply for the scholarship please visit: <http://www.caths.cam.ac.uk/tunkuscholarship>.

THE TUNKU ABDUL RAHMAN PROJECT GRANTS

The Fund invites applications for project grants of up to about £5,000 from Malaysian citizens who are currently working at the University on humanities, social science, and public health projects concerning Malaysia. If there is remaining funding after the selection process is complete, then applications from Malaysian citizens for science projects may be considered. The Panel responsible for the Fund will have full discretion concerning all grants made.

Completed application forms for the Project Grants may be obtained from and should be e-mailed to the Fund's Director at: tunkufund@caths.cam.ac.uk. The closing date for applications is 31 December 2009.

Enquiries may be addressed to the Tunku Abdul Rahman Centenary Fund, St Catharine's College, Cambridge, CB2 1RL.

St Edmund's College

CHARTER STUDENTSHIPS

The College awards four Charter Studentships annually in recognition of the grant of the Royal Charter in 1998. The awards are made to graduates who have been registered to read for the Cambridge Ph.D. Degree. Recipients will be required to be members of St Edmund's College.

The Studentships will be awarded in any field of study and there is no age restriction. The value of the Studentships depend on a number of factors but awards are made normally in the region of £1,000 a year. Application forms are available from the Tutorial Office and should be sent to the Senior Tutor, St Edmund's College, Cambridge, CB3 0BN. Awards will be made in the Michaelmas Term.

COMMONWEALTH AND OVERSEAS STUDENTSHIPS

The College awards about seventeen Commonwealth and Overseas Studentships annually. The awards are made to graduates who have been registered to read for Cambridge Ph.D. Degree. Recipients will be required to be members of St Edmund's College.

The Studentships will be awarded in any field of study and there is no age restriction all applicants must be from Commonwealth or Overseas Countries. The value of the Studentship is £500 in the first year and a further £250 in the second and third years, a total of £1,000. Application forms are available from the Tutorial Office and should be sent to the Senior Tutor, St Edmund's College, Cambridge, CB3 0BN. Awards will be made in the Michaelmas Term. Awards will normally be made in the Michaelmas Term.

NORTH AMERICAN ALUMNI: TRAVEL AWARDS

The American Alumni of St Edmund's College have made available two grants of £1,000 each a year to be used for travel to North America. The award is open to all students of St Edmund's College travelling to North America for academic purposes (eg conferences). Applications forms are available from the Tutorial Office and will be awarded at the end of the Lent Term.

DUKE OF EDINBURGH SCHOLARSHIPS

St Edmund's College, in collaboration with the Cambridge Trusts, offers a number of Duke of Edinburgh scholarships from October 2009, until further notice, for outstanding students from overseas or the EU. These scholarships commemorate the Duke of Edinburgh's close connections with St. Edmund's College (which has a Royal Charter) and his many visits to the College.

The Duke of Edinburgh scholars should be graduate students with places or offers of places at St Edmund's on programmes of research leading to the degree of Ph.D. Incoming students should have met all the conditions of entry including the financial guarantee. Recipients should already be in receipt of full-cost or substantial scholarships or part-costs awards from the Cambridge Trusts, or some other public source. Each Duke of Edinburgh Scholar will receive from the Trusts a one-off grant of £2,000 for academic-related studies. Application forms are available from the Tutorial Office and the awards will be made in the Michaelmas Term.

Sidney Sussex College

EVAN LEWIS-THOMAS LAW BURSARIES AND STUDENTSHIPS

The Council of Sidney Sussex College offers annually, for men and women of any nationality, a number of *Evan Lewis Thomas Law Bursaries and Studentships* for research or advanced courses in Law or cognate subjects in the University of Cambridge. If candidates of sufficient merit present themselves, elections will next be made in May 2010. Under the terms of the will of the late Judge Evan Lewis Thomas, candidates must have shown proficiency in Law and Jurisprudence, normally by obtaining a university degree in Law by August 2010, and they must be or become candidates for the Ph.D. Degree, the Diploma in Legal Studies, the Diploma in International Law, the M.Phil. Degree (one-year course) in Criminology, or the LL.M Degree. Only candidates for the Ph.D. Degree may apply for Evan Lewis Thomas Studentships offered by the College. Candidates for the Ph.D. Degree may also apply for other studentships offered by the College for which they are eligible.

The Evan Lewis Thomas Law Bursaries and Studentships, which are subject to reviews of diligence and progress, are tenable for one year in the first instance but may be renewed annually, up to a maximum of three years. Their value will depend on the candidate's needs in the light of support from other sources and on the availability of income from the Evan Lewis Thomas Fund. All holders of Evan Lewis-Thomas awards will receive at least £1,000 a year, but Studentships of larger amounts, up to full support of fees (at the 'Home' rate) and maintenance, may be awarded.

Election to a Studentship may be made conditional upon satisfactory results in degree examinations and is in all cases conditional upon the person elected being accepted by the Board of Graduate Studies if he/she is a candidate for the Ph.D. Degree, the M.Phil. Degree or a Diploma, or by the Degree Committee for the Faculty of Law if he/she is a candidate for the LL.M. Degree. Application for acceptance by the Board or the Degree Committee is made through the Board under the Cambridge Intercollegiate Graduate Application Scheme, 4 Mill Lane, Cambridge, CB2 1RZ.

THE SIDNEY SUSSEX RESEARCH STUDENTSHIP

The Council of Sidney Sussex College is offering a Research Studentship commencing in October 2010. The holder of the Studentship must be, or seek to be, a candidate for the degree of Ph.D. in the University of Cambridge. The Studentship is tenable in any subject and is open to men or women of any nationality.

The holder of the Studentship must have obtained an undergraduate degree by August 2010, and election to the Studentship will usually be made conditional upon good results in degree examinations. The Studentship is intended for candidates who have already been awarded, or are likely to graduate with, First Class Honours or the equivalent. Election is in all cases conditional upon the person elected being accepted by the Board of Graduate Studies of the University. Application for acceptance by the Board is made through the Cambridge Intercollegiate Graduate Application Scheme, 4 Mill Lane, Cambridge, CB2 1RZ. The Studentship is subject to reviews of diligence and progress, and is renewable annually up to a maximum of three years. The Studentship will meet the cost of University and College fees (at the 'home' rate). The level of maintenance payments will be determined after considering the successful candidate's funding from other sources. The holder of the Studentship will receive at least £1,000 a year, and a Student without income from other sources would receive full support (at the 'home' rate), and subject to annual review. In addition, the Student may apply for support for approved research expenses of up to a maximum of £1,050 over the course of the Ph.D. programme.

THE OSBORN RESEARCH STUDENTSHIP

The Council of Sidney Sussex College is offering a Research Studentship commencing in October 2010. The holder of the Studentship must be, or seek to be, a candidate for the degree of Ph.D. in the University of Cambridge. The Studentship is tenable by a student whose research lies within Medieval Art, Architectural or Cultural History, with a preference for the early medieval period and particularly Romanesque Art History. The Studentship is open to men or women of any nationality. It is a condition of appointment that the holder of the Studentship shall agree to send to the endower of the Studentship, Mr John Osborn, a bound copy of her/his thesis once completed.

The holder of the Studentship must have graduated by August 2010 and election to the Studentship will usually be made conditional upon good results in degree examinations. The Studentship is intended for candidates who have already been awarded, or are likely to graduate with, First Class Honours or the equivalent. Election is in all

cases conditional upon the person elected being accepted by the Board of Graduate Studies of the University. Application for acceptance by the Board is made through the Cambridge Intercollegiate Graduate Application Scheme, 4 Mill Lane, Cambridge CB2 1RZ.

The Studentship is subject to reviews of diligence and progress, and is renewable annually up to a maximum of three years. Subject to financial need, the Studentship will meet the cost of University and College fees (at the 'home' rate), and a level of maintenance grant to be determined after considering the successful candidate's funding from other sources. The holder of the Studentship will receive at least £1,000 per annum, and a student without income from other sources would receive full support (at the 'home' rate), and subject to annual review. In addition, the Student may apply for support for approved research expenses of up to a maximum of £1,050 over the course of the Ph.D. programme.

APPLICATION PROCEDURE

Those wishing to apply for any of the above awards should go to the College's website: <http://www.sid.cam.ac.uk/> and download the paper application form. Students from other Colleges may apply for any of these awards, but if successful they would be expected to transfer their membership to Sidney Sussex College. In the competition for the Studentship, no preference will be given to candidates who nominate Sidney Sussex as their College of first or second choice on their application form.

Please send three copies of the completed form directly to Ms Suzannah Horner, PA to the Graduate Tutors, at Sidney Sussex College, Cambridge, CB2 3HU, enclosing three copies of your full *curriculum vitae* and the names of your two academic referees. You must also send us three copies of your research proposal, as submitted to the Faculty to which you have applied, together with three copies of all university transcripts. Please instruct your referees to write, or email, directly to Ms Suzannah Horner, PA to the Graduate Tutors, at Sidney Sussex College, Cambridge, CB2 3HU, email: gradtutor@sid.cam.ac.uk by 1 April 2010, by which date we should also have received your application. It is your responsibility to ensure that references have been sent; the College does not undertake to do this for you. An elected student will normally be required to come into residence as a member of the College in October 2010. A room in College or in one of the College's hostels will be provided for the first year of study only. N.B. The College does not have any accommodation suitable for students with children.

Trinity College

Trinity College offers the following studentships and bursaries.

EXTERNAL RESEARCH STUDENTSHIPS

Graduates of other universities who, at the time of the application, have never been members of the University of Cambridge whether as a graduate student or an undergraduate may be candidates for the External Research Studentships which Trinity College offers every year. A student must be admitted to the University by the Board of Graduate Studies, become a member of Trinity, and intend to be registered as a candidate for the Ph.D. Degree in due course; the student may then hold the Studentship for the normal minimum duration of the course, subject to satisfactory academic progress, and for a maximum of four years in total.

For 2010, eight Studentships may be awarded. Two of these will be attributed to exceptional overseas students in the Natural Sciences and known as the Krishnan-Ang Studentships (see below). Application must also be made to appropriate public bodies for financial support, see website <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/overseas.html>. Please check the deadline for applications on this website.

A student who has no support from any other source may expect:

- (a) to have all approved University and College fees paid on her/his behalf;
- (b) to receive an adequate maintenance allowance at a rate determined each year by the College Council and dependent on the current cost of living (for 2009–10 the rate is £12,790 a year); and
- (c) if resident overseas, a return travel allowance.

Further details are available on the Graduate admission pages at: <http://www.trin.cam.ac.uk/admissions/graduates/studentships/>.

KRISHNAN-ANG STUDENTSHIPS

In 2010, two three year bursaries, funded by a generous donation from Viswanathan Krishnan (Trinity Matric. 1996) and from Tzo Tze Ang (Trinity Matric. 1997), will be awarded to overseas graduate students in the Natural Sciences.

These bursaries will be equivalent to an External Research Studentship. Candidates should refer to the ERS page at <http://www.trin.cam.ac.uk/admissions/graduates/studentships/> and use the application form available at that page.

EASTERN EUROPEAN BURSARIES (ONE-YEAR)

Up to two Bursaries may be awarded each year to citizens of any of the countries which were part of the former USSR or Yugoslavia, as well as Albania and which are not part of the EU, and to citizens of the recent Eastern European members of the European Union.

Additionally, up to two maintenance-only awards may be awarded to citizens of Eastern European countries within the EU.

Applicants for Bursaries should have taken a first-degree course, or equivalent, in their country of origin, and have not yet had a substantial period of study (more than 12 months) outside their own country. The Bursaries are awarded for up to one year and are not renewable. They are intended primarily for students who wish to take a taught postgraduate course in the University of Cambridge, leading to the M.Phil. Degree, the LL.M. Degree, a Diploma or a Certificate. Bursars who wish to stay on to do research for the Ph.D. Degree may compete, towards the end of their year here, for one of Trinity College's Internal Graduate Studentships or for an Eastern European Research Bursary.

Bursars must become members of Trinity College and be accepted by the Board of Graduate Studies for a course in the University. A Bursar who has no support from any other source may expect:

- (a) to have all approved University and College fees paid on her/his behalf;
- (b) to receive an adequate maintenance allowance. (The rate of the allowance is determined each year by the College Council. For 2009–10 the rate for a twelve-month course is £9,280, while the rates for nine, ten, and eleven-month courses are proportionately less, plus a settling in allowance of £325 for non EU students); and
- (c) to receive an allowance covering the cost of travel from the country of origin to the United Kingdom at the commencement of the course and return at the end.

A Bursary does not include a marriage allowance or allowance for dependants.

Applicants should note that a high level of proficiency in the English language is essential for study at Cambridge University. The Board of Graduate Studies will not grant admission to the University without evidence of such proficiency.

Further details and application deadlines are available on the Graduate admission pages at: <http://www.trin.cam.ac.uk/admissions/graduates/studentships/>.

EASTERN EUROPEAN RESEARCH BURSARIES

The College offers up to two research bursaries from October 2010 to students from Eastern Europe who are currently studying for (or have already obtained) the M.Phil. or similar degree or are pursuing a comparable one-year postgraduate course in Cambridge, and who wish to go on to the Ph.D. Degree, counting their first year so far as possible towards the time required. These Bursaries are restricted to students who would otherwise be unable to finance their studies, and candidates are expected to have applied to all other sources of financial support open to them.

Bursaries are available to citizens of any of the counties which were part of the former USSR or Yugoslavia, as well as Albania and which are not part of the EU, and to citizens of the recent Eastern European members of the European Union. They must not by October 2010 have studied for more than two years in total outside Eastern Europe. An award will be conditional upon the candidate's being accepted by the Board of Graduate Studies. Application must also be made to appropriate public bodies for financial support, see website <http://www.admin.cam.ac.uk/offices/gradstud/funding/aid/overseas.html/>. Please check the deadline for applications on this website.

For students from outside the EU, each Bursary will cover University and College fees and a maintenance allowance (currently £12,790 a year), less any financial support received from elsewhere, for the minimum further period required for a Ph.D. Students from Eastern European countries within the EU will be eligible for maintenance-only awards provided that they are holders of a fees-only award from a Research Council or a Domestic Research Studentship. All awards are subject to satisfactory progress. A student who is not already a member of Trinity College must become a member of the College on taking up the Bursary.

Further details are available on the Graduate admission pages at: <http://www.trin.cam.ac.uk/admissions/graduates/studentships/>.

KNOX STUDENTSHIPS

Up to three Knox Studentships tenable from 1 October 2010 are offered by Trinity College. Only citizens of France are eligible. A Studentship will cover all fees and a maintenance allowance (currently £12,790 a year for those undertaking a Ph.D. and £9,280 for twelve months for those undertaking the M.Phil., adjusted proportionally for courses of lesser duration), reduced by the amount of any grant from public or comparable sources, for which due application must be made. The maximum tenure is three years, depending on the course of study which the applicant wishes to pursue at Cambridge and subject to satisfactory progress. A successful applicant must become a member of Trinity College on taking up the Studentship.

Tenure is conditional upon the elected Student being accepted by the Board of Graduate Studies to read for a Cambridge postgraduate degree or diploma or to undertake an approved course of research (which may be aiming for a qualification at an institution in France). Application forms and a prospectus giving details of the courses on offer are available on the Board of Graduate Studies website at: <http://www.admin.cam.ac.uk/univ/gsprospectus/>. The deadline for applications can be as early as 1 January and is 31 January for most one-year courses.

Further details are available on the Graduate admission pages at <http://www.trin.cam.ac.uk/admissions/graduates/studentships/>. Completed application forms must be sent so as to arrive in Trinity College not later than 10 February 2010.

PRE-RESEARCH STUDENTSHIP FOR LINGUISTIC STUDY

Trinity College offers each year up to two Studentships of £12,790 (current rate) together with fees and certain allowances, to enable the holder of an AHRC Studentship or similar award to undertake linguistic study, for one year, in preparation for subsequent research. The Studentships are available only to those whose projected subject of research requires a knowledge of some particularly difficult language, and are intended primarily for students wishing to do research in Asian, East European, African or Latin-American studies. For one of the Studentships preference will be given to candidates who wish to study a Slavonic language.

The award will be conditional upon the candidate obtaining an AHRC or similar major research award, and becoming a member of Trinity College. The Studentship may be held first if the holder has permission to defer the tenure of the research award; in other cases it may be held the year after expiry of the major research award.

Further details are available on the Graduate admission pages at: <http://www.trin.cam.ac.uk/admissions/graduates/studentships/> and completed application forms must be sent so as to arrive in Trinity College not later than 10 February 2010.

STUDENTSHIPS IN MATHEMATICS (ONE-YEAR)

One-year Studentships are awarded from time to time by Trinity College Council, on the recommendation of the Electors for the External Research Studentships, to Graduates of other universities who wish to undertake research in Mathematics at Cambridge but who are required by the Faculty of Mathematics to take, in the first instance, the course leading to Part III of the Mathematical Tripos and to the Certificate of Advanced Study. On completion of the course for Part III of the Mathematical Tripos, the student will be eligible to compete for an Internal Graduate Studentship at Trinity College in order to undertake research as a candidate for the Ph.D. Degree.

A student who has no support from any other source may expect:

- (a) to have the approved University and College Fees for Part III of the Mathematical Tripos paid on her/his behalf,
- (b) to receive a discretionary allowance for maintenance for the period of the course (plus a settling in allowance of £325 for Overseas students);

For a student from overseas, the allowance will normally be payable at a similar rate as for a British student holding a Research Council award. For a student from Britain, the allowance will normally be arranged so that their financial position is the same as that of a student holding an LEA award to do Part III, but each student's financial circumstances will be taken into account,

- (c) if resident overseas, an allowance to cover the cost of travel from the country of origin to the United Kingdom and return.

Further details are available on the Graduate admission pages at: <http://www.trin.cam.ac.uk/admissions/graduates/studentships/>.

RAMANUJAN STUDENTSHIP IN MATHEMATICS

To commemorate the connection between the renowned Indian mathematician Srinivasa Ramanujan and Trinity College, the College hopes to award each year a Srinivasa Ramanujan Studentship in the broad field of Pure or Applied Mathematics to an applicant from India hoping to do research for the Ph.D. Degree in Cambridge.

Graduates of Indian universities who have not already begun residence in Cambridge and who hold a First Class Honours degree or its equivalent are eligible to apply. The Ramanujan Student must become a member of Trinity College and must be accepted by the Board of Graduate Studies for study in the University. He/she will normally be expected in the first instance to take the nine-month course leading to the Certificate of Advanced Study in Mathematic (CAS). On successful completion of the course with a Distinction, and acceptance by the Board of Graduate Studies for registration as a candidate for the Ph.D. Degree, the Student will then have her/his award renewed for up to a further three years, subject to satisfactory progress. Exceptionally a Ramanujan Studentship may be awarded for three years of research only, leading to the Ph.D. Degree, and without the requirement to study in the first instance for the CAS.

A Student who has no support from any other source may expect:

- (a) to have all approved fees paid on her/his behalf;
- (b) to receive an adequate maintenance allowance at a rate determined each year by the College Council (for 2008–09 the rate is £6,960 for the CAS plus a settling in allowance of £325 and £12,790 a year for the Ph.D.);
- (c) to receive allowances covering the costs of travel:
 - (i) from India to the United Kingdom at the commencement of the Studentship,
 - (ii) return to India after the first nine months,
 - (iii) if the Studentship is renewed, travel again to the United Kingdom, and
 - (iv) return to India after completion of the research period.

Applications for the Ramanujan Studentship should be made by submitting a Preliminary Application Form which can be obtained from the Trinity College website: <http://www.trin.cam.ac.uk/admissions/graduates/studentships/>.

GRANTS FOR TONGAN STUDENTS FOR POST-GRADUATE STUDY

ARTHRINGTON DAVY FUND

Students, born in Tonga of Tongan parents, who have already taken a first University degree and who wish to engage in post-graduate study at any University in the world, are eligible to be considered for an award to cover the cost or part of the cost of such study, the award being conditional on the applicant's acceptance for such a course by the chosen University. Preference is to be given to those proposing to engage in study or research in subjects likely to contribute significantly to the development of Tonga.

Awards are made from the Arthington-Davy Fund, generously set up by the late Humphrey Augustus Arthington-Davy, British High Commissioner to the Kingdom of Tonga from 1973 to 1980, and left by him to be managed by his Cambridge College, Trinity. The Fund's resources permit only a few awards each year.

Those wishing to commence a course in January/February must apply by the previous 30 November; those wishing to start in September or October must apply by 31 May.

Further details are available on the Graduate admission pages at <http://www.trin.cam.ac.uk/admissions/graduates/studentships>.

ROUSE BALL TRAVELLING STUDENTSHIP IN MATHEMATICS

It is hoped to make an election to the Rouse Ball Travelling Studentship in Mathematics for the academical year 2010–11.

The Studentship is open to any graduate of the University of Cambridge, to any graduate of the University of London (who has studied as an internal student at University College London), and to any person who at the date of the election is either a Graduate Student of the University of Cambridge or a candidate for one of the following: (a) Part III of the Mathematical Tripos; (b) Diploma in Computer Science; or (c) M.Phil. in Statistical Science. This is provided that the candidate shall not have attained the age of twenty-seven on or before 31 December 2009. The Electors have discretion, in accordance with the expressed wish of the founder, to give preference to a member of Trinity College, Cambridge.

The Studentship is for the study of mathematics or the application of mathematics in a university or equivalent institution outside the British Isles. Preference will be given to a candidate who intends to study at a European university. The Studentship is tenable for a year or lesser period although the Studentship is not normally intended solely for attendance at conferences or summer schools. A successful candidate is not eligible for re-election.

The maximum emolument available is £10,000. The amount to be paid to the successful applicant will be decided by the Electors in the light of information supplied by the candidate as to which university the candidate wishes to visit, for how long, and at what estimated cost.

An application, giving the details required as above and particulars of the candidate's qualifications and proposals for study, should be sent to The Senior Tutor, Trinity College, Cambridge, CB2 1TQ, by 1 March 2010.

ZDANOWICH PRIZES FOR POLISH STUDIES

The Council of Trinity College offer annually, under the terms of a bequest by R. W. Zdanowich, one or more Prizes in Polish studies.

All members of the University *in statu pupillari*, and also all persons who have been approved unconditionally for admission to the University but who have not yet come into residence, are eligible to compete for these Prizes. Prizes will be awarded for essays (or exceptionally for dissertations, publications, or academic work in other forms) on any aspect of Polish studies (including Polish language and literature, history, geography, science, culture, and current affairs). Essays should be between 3,000 and 5,000 words in length and may incorporate work done in preparation for a Tripos Examination or higher degree.

The value of the Prizes will be in the range £100 to £1,000, and will be at the discretion of the Managers of the Zdanowich Trust, whose decision shall be final. There shall be no obligation to award a Prize if, in the Managers' opinion, no entry is of sufficient merit.

Entries should be submitted to The Senior Tutor, Trinity College, Cambridge, CB2 1TQ, not later than 20 October 2010.

Trinity Hall

The College runs an annual Research Studentships and Grants competition, and makes a number of awards. Our decisions are first and foremost made on the basis of academic merit. We are also prepared to take into account financial need, often contributing to an individual's portfolio of funding to make their study at Cambridge possible, though financial considerations are always secondary to demonstrable academic excellence. Such a portfolio may include part scholarships from formal funding and scholarship bodies, private sources of finance, loans, and the like. The Awards therefore have no fixed value. The level of any award will depend upon the College's assessment of the features covered above; primarily, academic promise and secondarily, financial need. It is anticipated that six studentships be awarded in the coming academic year.

We give here the conditions that apply to all, and under each specific heading the conditions that are particular to each fund. All the Trinity Hall awards are open to candidates who:

- (a) are either already members of Trinity Hall or who have made Trinity Hall their college of first preference on the GAF Form; they are tenable uniquely at Trinity Hall, and for as long as a student remains a member of Trinity Hall;

- (b) are (usually first-class) Honours graduates of a respected University or other degree-awarding Institution (including Cambridge); if not already graduates, they should have graduated by August; confirmation of awards may rely on satisfactory results in final degree examinations;
- (c) have been provisionally accepted by their Faculty and by the Board of Graduate Studies to start their study the following academic year. Awards are only tenable by students who begin their course in the Michaelmas Term of the relevant academic year. If we have not received your application by the closing date and you have applied to us for funding, we will defer your application to our reserve list. This means that students should make their applications to the University as early as possible.
- (d) Bursaries and Studentships can be renewed, depending on the length of the initial award; for M.Phil. students supported with a Bursary or Studentship, reapplication is required; for Ph.D. students, renewal is subject to review of diligence and progress, in the form of an annual progress report and accompanying letter of support from the supervisor.

RESEARCH STUDENTSHIPS

Up to six full-cost (at Home and EU rates) or more part-cost, studentships are awarded annually, covering some or all of the maintenance costs, University and College fees. Trinity Hall does not usually pay the full cost of overseas students who have not been awarded a Cambridge International Scholarship, with the exception of the Trinity Hall Overseas Studentship (as listed below).

RESEARCH GRANTS

A number of grants are offered annually. Candidates for the Research Studentships and for the Research Grants must be applying to read for the degree of Ph.D. in the University of Cambridge, or, if applying for a one-year course, intending that this should be followed immediately by registration for a Ph.D. in Cambridge.

BROCKHOUSE STUDENTSHIP

A single award is made annually on the same basis as the Research Studentships, but, candidates must, over and above the conditions listed above, be proposing to study an engineering-based subject.

NIGHTINGALE RESEARCH STUDENTSHIPS

Established in memory of Michael Nightingale (a member of Trinity Hall who died in 1991) and funded from his bequest. Open to qualified graduates, of any University and nationality, to conduct (or continue) doctoral research at Cambridge in the Arts, Humanities, Social Sciences or Mental Health. The conditions are otherwise identical to those for the College's un-named Research Studentships.

THADDEUS MANN STUDENTSHIP – EASTERN AND CENTRAL EUROPE

Established in memory of Taddy Mann (a Fellow of Trinity Hall who died in 1993) and funded from his bequest. The conditions are otherwise identical to those for the College's un-named Research Studentships, with the exception that candidates must be, over and above the conditions listed above: (a) citizens of an "Central and Eastern European" country; (b) graduates with First Class Honours from a recognised university from that Region; (c) preference will be given to candidates studying a scientific or engineering subject.

TIDMARSH STUDENTSHIP – CANADIAN CITIZENS

A part-cost Studentship awarded every three years only (2009, 2012 etc), administered by the Cambridge Commonwealth Trust. Applications made to the College will be copied (by the College) to the Trust and vice versa. There are no subject restrictions. Candidates must be, over and above the conditions listed above: (a) a Canadian citizen; (b) graduates with First Class Honours from a recognised Canadian or American university; (c) accepted for an ORS award.

OTHER NAMED AWARDS:

THOMAS WARAKER POSTGRADUATE BURSARY IN LAW

One or more awards are offered annually, ranging in value from £150 to £300. They are renewable for up to three years. Candidates must propose either: (a) as an Affiliated student to read for Part II of the Law Tripos, or (b) as a Graduate Student to read for the LL.M, or (c) as a Graduate Student to read for a Ph.D. in Law.

LORD MORRIS OF BORTH-Y-GEST SCHOLARSHIP

One or more awards are offered annually, up to a value of £2,500, and tenable for one academic year. Candidates must propose to read for an M.Phil. (one-year) course in Criminology, International Relations or Linguistics.

HENRY FAWCETT MEMORIAL SCHOLARSHIP IN MATHEMATICS

One or more awards are offered annually, generally in the order of £500, and tenable for one academic year only by a candidate intending to read for one of the one-year courses available in mathematical subjects (Part III Maths, Mathematical Statistics, etc.).

DR CLARK'S THEOLOGICAL SCHOLARSHIP

One or more awards are made, ranging from £150 to £400 annually, to students reading a Theological subject.

CHRIS MCMENEMY SCHOLARSHIP IN DEVELOPMENT AND ENVIRONMENTAL STUDIES

Established by the family and friends in memory of Chris McMenemy (Trinity Hall Postgraduate student 1998 who died in 2000), the Chris McMenemy Scholarship will provide an annual award, generally in order of £1,500, to one student whose postgraduate studies contribute to the sustainable development of any underdeveloped region of the world. It is open to students of any nation, with particular consideration given to those facing financial hardship.

MR AND MRS JOHNSON NG WAI YEE AWARD

The award will provide a modest needs-based scholarship or bursary for promising undergraduate and graduate students in any subject, with preference being given to students from developing nations.

TRINITY HALL OVERSEAS STUDENTSHIP

A full-cost Studentship, covering maintenance costs, University and College fees, awarded to an overseas student, applying to read for the degree of Ph.D. in the University of Cambridge, or, if applying for a one-year course, intending that this should be followed immediately by registration for a Ph.D. in Cambridge. The closing date for applications is 31 March 2010.

ENVIRONMENTAL SERVICES ASSOCIATION EDUCATION TRUST STUDENTSHIPS IN LAW AND THE SCIENCES

Trinity Hall invites applications for the Environmental Services Association Education Trust (ESAET) Studentship. Established in 2008, the ESAET will provide one Studentship with funding to cover University composition fees at the home/EU rate and maintenance for a three year period.

It is open to qualified graduates, of any university and nationality, to conduct or continue research leading to the Ph.D. at Cambridge in Law whose area of research reflects in some way the mission and vision of the Environmental Services Association (<http://www.esauk.org>).

Applicants must apply through the usual Cambridge admission procedure, and have been accepted for graduate study leading to the Ph.D. at the University of Cambridge. They must be members of Trinity Hall while holding the ESA Studentship. Applicants will be of outstanding academic ability.

The successful candidate will be expected to come into residence in October 2010.

The Studentship is renewable annually for up to a maximum of three years (subject to satisfactory progress), and the successful holder is expected to present a paper to a special ESA conference to be held at Trinity Hall in 2012.

APPLICATION AND REFERENCES

Application forms for all awards are available from the Graduate Officer in the College. The closing date for applications is 31 March 2010 and applications will be considered by the Committee at the end of Easter Term. Please note that no applications received after this date will be considered; and all applications must be complete, including references, by this date. In addition to the completed application form, each candidate must supply a full *curriculum vitae* and academic transcript. For candidates pursuing a degree with a research component, a research proposal must also be included. It is the applicant's responsibility to ensure that their application is complete. Incomplete applications will not be considered by the Committee.

Full academic references play a very important part in the evaluation. At the same time as sending their application to Trinity Hall, candidates should send a copy of their application form to their referees also. Please ensure that referees understand that they should send a confidential reference (unseen by the candidate) directly to the Graduate Officer in the College, by the closing date.

Please note that Trinity Hall does not consider awards to members of other Colleges. Only fill in an application form for a Trinity Hall award if you are applying to the College and hopeful for admission.

We will not consider applications from those who are mid-degree and have given a financial guarantee for the duration of the course.

Wolfson College

The College offers financial support towards the educational and research activities of its undergraduate and graduate students in any subject, through a variety of studentships and bursaries. Preference will be given to those nominating Wolfson as their College of first choice, and recipients are required to be members of the College.

Further details of how to apply may be obtained from the Wolfson College website at <http://www.wolfson.cam.ac.uk/admissions/awards/> or from the College Tutorial Office.

DOMESTIC RESEARCH STUDENTSHIPS

Wolfson College provides part of the funding for two studentship for home students in conjunction with the University of Cambridge Domestic Research Studentships. This is open to UK and EU students who wish to undertake postgraduate research in any subject at the University of Cambridge. Students must be registered as

Ph.D. or prospective Ph.D. candidates, and must be nominated by their Department or Faculty. This Studentship provides support which includes University and College Fees for UK and EU applicants, plus a maintenance stipend for UK applicants.

DONALD & BERYL O'MAY STUDENTSHIP

A Donald and Beryl O'May Studentship is offered every two or three years for study in the arts and social sciences (including law). The award may be held for one, two or three years (subject to satisfactory progress) and covers University and College fees. An additional sum of £5,000 per annum is provided towards maintenance. A successful applicant may be at undergraduate (as a mature or affiliated student) or postgraduate level and must be a citizen of the United Kingdom or the Republic of Ireland. Preference will be given to candidates who have had a significant break in their studies at some stage since leaving school. Applicants for postgraduate study should hold (or expect to achieve) a first-class or good upper-second honours degree, or equivalent, and must be accepted by a University Department or Faculty through the Board of Graduate Studies. This studentship will become available for the academic year starting October 2010.

ROGER NEEDHAM RESEARCH STUDENTSHIP

Wolfson College offers a Research Studentship in honour of the late Roger Needham, Fellow and subsequently Honorary Fellow of the College, latterly Professor of Computer Science and Director of the Microsoft Research Laboratory (Europe).

The purpose of the Studentship is to enable an outstanding graduate to study for a Ph.D. Degree at Cambridge in any of the fields in which Professor Needham had a professional interest. These are defined as being Engineering, Computer Science, Mathematics, and Philosophy.

The Studentship is restricted to residents of the United Kingdom and will cover the cost of all fees and provide a stipend of £9,000 a year. The successful candidate must gain admission to the University as a Ph.D. Degree student in the regular way, and must be, or become, a member of Wolfson College. This studentship will become available for the academic year starting October 2011.

GUAN RUIJUN MEMORIAL BURSARY

This bursary is for students from China who have been offered a place at Wolfson College. This is a part-cost bursary offered to one student from time to time and is intended to go towards the costs of a one-year postgraduate course of study. Preference will be given to candidates from Peking University.

Further information can be found on The Cambridge Trusts website: <http://www.admin.cam.ac.uk/univ/gsprospectus/funding/overseas/countries/index.shtml?country=china>.

WOLFSON COLLEGE / CAMBRIDGE TRUSTS BURSARIES

Wolfson College, in partnership with the Cambridge Commonwealth Trust, the Cambridge Overseas Trust and the Cambridge European Trust, provides funding for up to 12 studentships annually for overseas students. The selection of suitable CCT/COT/CET-funded students in residence will be performed by a College panel in Michaelmas Term and the successful applicants will be known as Wolfson Cambridge Trust Scholars.

Further information can be found on The Cambridge Trusts website: <http://www.admin.cam.ac.uk/univ/gsprospectus/funding/overseas/>.

WOLFSON COLLEGE WILKINSON FUND

Bursaries are available to help medical students with costs incurred in elective studies.

SECTION D

JOINT COLLEGE AND FACULTY AWARDS

John Kinsella and Tracy Ryan Poetry Prize

The Prize is open to members of the University of Cambridge *in statu pupillari*. The Prize will be awarded for an original verse composition in any form, of not more than 500 lines in length. The winning poem will be published on each occasion in Salt, subject to the donor's agreement.

The Prize will be a single award of £750, though a shared prize may be awarded in the event of two equally appropriate candidates. The Prize will not be awarded if no entries are of adequate quality; it will not be awarded twice to the same person. In addition the judges may, if they wish, make honourable mention of another entry or entries of outstanding merit, with the additional possibility of publication in Salt.

The Prize will be jointly administered by the Faculty of English and Churchill College. One judge will be appointed by the Faculty and one by the College. A third judge will be a practising poet selected by the donors.

Entries should be in typescript, loose leaf, and must not bear the author's name. Four copies should be sent, together with a covering note of the name, College, and residential address of the author, to the Senior Tutor, Churchill College, Cambridge, CB3 0DS. They should arrive by the end of the Lent Full Term 2010. The award of the Prize will be announced by the end of the Easter Term 2010.

The Other Prize

The Other Prize is open to members of the University of Cambridge *in statu pupillari*. It will be awarded for an original, unperformed play of any length. Candidates may enter more than one play. The Prize will be a single award of £750, though a shared prize may be awarded in the event of two equally appropriate candidates; the Prize will not be awarded if no entries are of adequate quality. The Prize may not be awarded twice to the same person. Adjudication will be in two stages. A short-list will be selected by a panel consisting of one appointee of Churchill College, one of Homerton College Theatre Department, and one of the Marlowe Society. Final adjudication will be by the Literary Manager of the Royal Shakespeare Company (RSC). The Literary Managers of the RSC will run a one-day workshop on the winning entry with RSC actors. This will be with a view to production by the Marlowe Society during the following Michaelmas Term. Candidates must send four copies of their entry which should be in typescript and in loose-leaf form, and must not bear the author's name. They should be sent, with a covering note of the author's name, College, and home address to the Senior Tutor, Churchill College, Cambridge, CB3 0DS.

Entries should arrive by the end of the Lent Full Term 2010. The winner will be announced by the end of the Easter Term 2010.

SECTION E

AWARDS OFFERED BY OTHER BODIES

American Association of University Women Educational Foundation

Fifty-eight Fellowships to be awarded to women of non-American nationality who hold the equivalent of a US bachelor's degree by 1 September 2009. Stipends valued at \$18,000 for Master's and professional degree study, \$20,000 for doctoral study, and \$30,000 for postdoctoral study. Applications are available at http://www.aauw.org/education/fga/fellowships_grants/international.cfm and must be complete online by 1 December 2009.

Thomas Angear Scholarships

To be considered for scholarship funding for study at the Johnson Graduate School of Management at Cornell University qualified candidates must submit to the Johnson School a complete admissions application by 4 January 2010. Interested applicants may apply online at the School's website (<http://www.johnson.cornell.edu/>). Interested applicants without access to the internet can request application materials by writing to the Admissions Office, Johnson Graduate School of Management, 111 Sage Hall, Cornell University, Ithaca, NY 14853, USA (tel. 607 255 4526).

The Anglo-Danish Society

THE ANGLO-DANISH SCHOLARSHIPS – ACADEMICAL YEAR 2010–11

The Anglo-Danish Society invites applications from postgraduates of either:

- (a) Danish nationality for scholarships tenable at universities or other approved institution in the United Kingdom. Candidates' first degree should be from a Danish University; or
- (b) British nationality for scholarships tenable at Copenhagen, Aarhus or Odense universities or other approved institution in Denmark. Applicants should either have embarked on postgraduate research leading to a higher degree, or be assured of being able to do so in the academical year indicated above.

In addition to its own scholarships The Anglo-Danish Society administers the OVE ARUP FOUNDATION SCHOLARSHIP which is specifically for study subjects related to the 'built environment' such as architecture, engineering, mathematics, physics and chemistry.

There are no restrictions as to the subject of study (other than as specified for the Ove Arup Foundation Award).

Scholarships are intended to be only a supplement to students' other income and will run for a period of up to six months from the beginning of the next academical year or such other date as may be approved. The minimum value is £1,500 per grant.

All applicants are requested to submit a short report to the Society on the work undertaken during the period of study.

Academic and residential arrangements are the responsibility of the student.

Application forms are available from the Administrator, Mrs Margit Staehr, email: scholarships@anglo-danishsociety.org.uk, <http://www.anglo-danishsociety.org.uk> between 1 October 2009 and 1 February 2010.

Closing date for the return of completed applications is 1 March 2010.

The Anglo-Israel Association

WYNDHAM DEEDES MEMORIAL TRUST FUND

The Anglo-Israel Association awards a limited number of Travel Scholarships to Israel every year, in memory of its Founder, the late Brigadier Sir Wyndham Deedes, CMG, DSO. The object of the awards is to enable graduates of British universities and others with special qualifications or interests who are normally resident in the UK to make an intensive study of some aspect (sociological, scientific, cultural, economic, etc.) of life in Israel, the study to be in an area in which the applicant is specially qualified or interested and that would be of direct interest to those working in that field in this country.

Scholarships are open to men or women, normally under thirty-five years of age, who have graduated from a British university or Institute of Higher Education, but applications from mature students are also welcomed. Scholars must be of British nationality, and intend normally to be resident in the United Kingdom.

Applicants must be free to spend at least six weeks in Israel within twelve months of the date of the award. Scholars must undertake to submit a report, of approximately 5,000 words, on their project within twelve months of the date of return. The Association has a prior right to publish the reports.

Awards are decided by a Panel of Adjudicators appointed by the Anglo-Israel Association. Candidates who are short-listed are interviewed annually in London, normally during the second week of April.

Each Scholarship is worth up to £2,000. This is intended to contribute towards the cost of direct travel to and from Israel and residence in that country for a minimum of six weeks.

Applicants should include in their applications a statement of about 300 words detailing their particular interest in Israel and outlining their projected study and giving names of individuals and institutions in Israel willing to give advice and assistance. Applications should be submitted together with a relevant letter of recommendation, for example from their university department, by 31 March annually to the Anglo-Israel Association, Wyndham Deedes Memorial Trust Fund, PO Box 47819, London, NW11 7WD (tel. 020 8458 1284). If acknowledgement of receipt is required a stamped and addressed envelope must be enclosed.

Further details and application forms are available at <http://www.angloisraelassociation.com/> or email info@angloisrealassociation.com.

Arts and Humanities Research Council

POSTGRADUATE AWARDS IN THE ARTS AND HUMANITIES

There are several avenues of postgraduate funding available through the AHRC:

Block Grant Partnership Studentships – Awards held and advertised by certain institutions (a list of these institutions is available at <http://www.ahrc.ac.uk> from end of March 2010). Offered under three schemes (Research Preparation Master's Scheme, Professional Preparation Master's Scheme, Doctoral Awards Scheme). Open to high calibre students, resident in the UK (full maintenance grant and fees) and EU (fees only). For further information, contact the relevant institution directly.

Studentship Competition – Annual competition open to institutions who do not hold a Block Grant Partnership award. Announced at <http://www.ahrc.ac.uk> in December 2009, with a closing date of 6 May 2010. Offered under three schemes (Research Preparation Master's Scheme, Professional Preparation Master's Scheme, Doctoral Awards Scheme). Open to high calibre students, resident in the UK (full maintenance grant and fees) and EU (fees only). Applications made through the Joint Electronic Submissions (Je-S) system (<https://je-s.rcuk.ac.uk>). Contact the relevant institution to obtain information on their processes.

Doctoral Awards Scheme – Available under Block Grant Partnership Studentships and Studentship Competition. Open to high calibre students, resident in the UK (full maintenance grant and fees) and EU (fees only). Aims to provide support for study leading to a Ph.D.

Research Preparation Master's Scheme – Available under Block Grant Partnership Studentships and Studentship Competition. Open to high calibre students, resident in the UK (full maintenance grant and fees) and EU (fees only). Aims to allow students to gain a Master's level qualification explicitly intended to underpin further Ph.D. study.

Professional Preparation Master's Scheme – Available under Block Grant Partnership Studentships and Studentship Competition. Open to high calibre students, resident in the UK (full maintenance grant and fees) and EU (fees only). Aims to allow students to gain a Master's level qualification where the course focuses on skills development for professional practice. Awards only available in certain subjects.

Collaborative Doctoral Awards Scheme – Awards held and advertised by certain institutions. Open to high calibre doctoral students, resident in the UK (full maintenance grant and fees) and EU (fees only). For further information, contact the relevant institution directly. Intended to encourage and develop collaboration between Higher Education Institutions and non-academic organisations and businesses.

Further information is available at <http://www.ahrc.ac.uk>.

RESEARCH AWARDS IN THE ARTS AND HUMANITIES

Research Grants

The Research Grants scheme has four routes of application: standard route; route for speculative research; route for early career researchers; and route for practice-led and applied research. The first three of these routes are intended to support well-defined research projects enabling individual researchers to collaborate with, and bring benefits to, other individuals and organisations through the conduct of research. These routes of the scheme are not intended to support individual scholarship.

The Research Grants: Practice-led and Applied Route has replaced the former Small Grants in Creative and Performing Arts scheme. This route is intended to provide funding for research projects where practice is an integral component; or where it is specifically undertaken with a view to generating outputs and outcomes with a defined application beyond the higher education sector; and/or where it theorises contemporary practice. It accepts proposals with full economic costs of up to £20,000 for up to one year.

Research Leave

Provides salary and associated costs for periods of three or four months, to enable an individual researcher to complete a significant research project by the end of the award period. The employing institution is expected to offer relief from teaching and other duties both in this period and an equivalent period in the term or semester immediately preceding.

Fellowships in the Creative and Performing Arts

Provides support to artists as research fellows within a higher education environment. It provides for the salary of the fellow, who can be appointed on a salary of between £26,000 and £43,500 pro-rata according to their experience, and associated costs. The scheme aims to develop research cultures, collaborations and capacity in the Creative and Performing Arts, and is open only to artists carrying out research in the creative and performing arts where their practice is integral to the research process.

Interdisciplinary Research Networks and Workshops

This scheme is designed to encourage and enable the discussion and development of ideas by researchers across and between disciplines, either through establishing new research networks or by running a series of workshops, seminars or similar events. It accepts proposals with full economic costs of up to £15,000 over one year for workshops and up to £30,000 over two years for networks. For proposals involving participants from countries/regions targeted in the AHRC's International Strategy the upper limit is £30,000 for workshops applications and £60,000 for networks applications.

Strategic Initiatives

Strategic Initiatives address issues of intellectual and wider cultural, social or economic urgency that the Council considers are best supported by concentrated investments.

For more detailed information on schemes, strategic initiatives, and financial arrangements please see the AHRC website: (<http://www.ahrc.ac.uk/>) or contact the Arts and Humanities Research Council at Whitefriars, Lewins Mead, Bristol, BS1 2AE (tel. 0117 987 6500, fax 0117 987 6600).

The Charlie Bayne Travel Trust

The Trust was set up in memory of Charlie Bayne (Trinity, 1985 to 89) to provide financial assistance to students with disability who plan to travel abroad or within the United Kingdom for educational purposes (as widely interpreted). The Trust is intended to assist students who face extra costs in travelling as a result of their disability.

The Trustees may award grants up to £500 a person, and will take into account, where necessary, the travel costs of accompanying carers. The awards are open to undergraduates and postgraduates of the University of Cambridge and Anglia Ruskin University.

Further details and application forms are obtainable from the Disability Resource Centre, Keynes House, Trumpington Street, Cambridge, CB2 1QA or at <http://www.admin.cam.ac.uk/univ/disability/students/finance/funding/cbt.html>. Application forms should be returned by 1 May 2010. Please note that no requests to support travel taking place before this date will be accepted.

The Bibliographical Society**RESEARCH GRANTS AND FELLOWSHIPS***Katharine F. Pantzer Jr Research Fellowship in the History of the Printed Book*

The Bibliographical Society has received a generous bequest from the estate of the distinguished bibliographer Katharine F. Pantzer Jr and has established awards in her memory. Applications are now invited for the Pantzer Fellowship, to be awarded for the second time in 2010. Applicants' research must be within the field of the bibliographical or book-historical study of the printed book in the hand-press period, that is up to c.1830. Applicants should be established scholars in the field but may be university-based or independent researchers. There are no restrictions as to age or nationality of applicants. The Fellowship, worth up to £4,000, is intended to assist with both immediate research needs, such as microfilms or travelling expenses, and longer-term support, for example prolonged visits to libraries and archives. Applicants may use a part of the Fellowship award to pay for teaching cover.

Katharine F. Pantzer Jr Research Fellowship in the History of the Printed Book

Applications are invited for the Pantzer Fellowship, worth up to £4,000, also to be awarded for the second time in 2010. Applicants' research must be within the field of the bibliographical or book-historical study of the printed book in the hand-press period, that is up to c.1830. Otherwise, the conditions are similar to those for Major Grants.

Major Grants for Bibliographical Research

Applications are invited from scholars engaged in bibliographical research (on, for example, book history, textual transmission, publishing, printing, bookbinding, book-ownership and book-collecting) for Major Grants to be awarded in 2010. The Society hopes to make awards both for immediate research needs, such as for microfilms or travelling expenses, and for longer-term support, for example to assist with prolonged visits to libraries and archives. Several Major Grants, up to £2,000 each, will be awarded.

Applications for all of the above-mentioned awards must be received by 1 November 2009.

The Society also accepts bid for *Minor Grants* (£50–£200) at any time during the year.

Further details of all awards and application forms may be found on the Society's website (<http://www.bibsoc.org.uk>). Further information (also guidelines and application forms in hard copy if required) may be obtained from Dr John Hinks, Centre for Urban History, University of Leicester, LE1 7RH (email jh241@le.ac.uk).

Bridget's Last Resort Fund

The Fund was set up in response to a particular need identified for students with severe physical disabilities by the Bridget's Trust. It complements the other work of the Trust in providing support to students with a disability.

The Last Resort Fund considers applications for grants towards services or equipment required by students in Cambridge, where this supports their academic study, either directly or indirectly. Applications will normally only be considered when all other avenues of possible funding have been explored and refused.

The primary focus of the Fund is on one-off grants to students who are faced with unexpected or unforeseeable situations.

Further details and application forms are available from The Chief Executive, Administrator, Bridget's Trust, Bridget's, 118 Milton Road, Cambridge, CB4 1LD.

The British Academy

The British Academy offers grants for postdoctoral research in the humanities and the social sciences.

Grants are available to assist with direct research costs, attendance at conferences, and international collaborative programmes; and to provide research leave/teaching replacement and first academic appointment. Details of awards can be found on the Academy's website at <http://www.britac.ac.uk/>.

British Chamber of Commerce in Germany Foundation

SCHOLARSHIPS FOR BRITISH STUDENTS AT GERMAN UNIVERSITIES

The British Chamber of Commerce in Germany Charitable Foundation is offering a limited number of Scholarships of varying amounts for graduate or undergraduate students of British nationality, who have been or anticipate being accepted at a German university for the academical year 2010–2011. Applicants should be undertaking full time courses of study at German universities leading to degrees, diplomas or equivalent qualifications. Research students are also eligible. Students who frequent courses leading to A-level may apply as well. Awards cannot be made to applicants whose 30th birthday occurs on or prior to the 30 June preceding the academic year to be spent abroad.

Application forms and further information can be obtained from the BCCG Foundation website <http://www.bccg.de/foundation> or by contacting the Foundation via email foundation@bccg.de. Application forms should be submitted (with a scanned photo) between 1 May and 30 June 2010. Address for applications which are not sent by email is: BCCG Foundation, Ms Ingrid Glatow, Am Eisenbrand 16, 40667 Meerbusch.

British Federation of Women Graduates

BFWG offers awards for academic excellence only to women research students entering into their final year of study towards a Ph.D. The annual competition for students of any nationality studying in Great Britain runs from the end of November to early April the following year. Full details may be downloaded from their website at <http://www.bfwg.org.uk/>. Hard copy details are available from BFWG, 4 Mandeville Courtyard, 142 Battersea Park Road, London, SW11 4NB, on receipt of a stamped addressed envelope (C5 size). Awards are also offered annually by member affiliations of the International Federation of University Women (America, Australia, and Japan, etc.) and tri-annually by IFUW itself. Visit <http://www.ifuw.org/> for details. Membership to both BFWG and IFUW is open to graduates.

Cambridge European Trust

VACATION SCHOLARSHIPS FOR CAMBRIDGE STUDENTS IN EUROPE

The Cambridge European Trust offers scholarships for undergraduate and graduate students of the University (including those currently in their final year of study, though students applying for the Long Vacation should be returning to Cambridge for study in the Michaelmas Term of the following academic year) tenable in the Christmas, Easter, and Long Vacations, towards the cost of academically or culturally valuable activities undertaken by Cambridge students in European countries, widely defined (and not limited to the EU or Western Europe).

Purposes such as attendance at intensive short courses offered by European universities, intensive courses in languages for non-linguists, and scientific work in European laboratories could be supported. Vacation courses and fieldtrips organised by Cambridge Faculties and Departments, and work which forms a compulsory part of a Cambridge Course are *not* normally included.

The value of awards will be determined according to the cost of the activity and the other resources available to the student, but most awards are expected to be in the region of £250. Those offered awards are required to submit a short written report on their return.

Further details and application forms are available from the Trust's website at <http://www.admin.cam.ac.uk/univ/cet/scholarships.html> or from the Secretary, Cambridge European Trust Vacation Scholarships, 9 Jesus Lane,

Cambridge, CB5 8BA (email international@admin.cam.ac.uk). They should be returned by 20 November 2009 for Christmas Vacation Scholarships, 26 February 2010 for Easter Vacation Scholarships, and 21 May 2010 for Long Vacation Scholarships. Decisions will be made as soon as possible after the closing dates.

Cambridge Finance Best Student Paper Award 2009–10

For the second year running, Cambridge Finance is offering its Best Student Paper Award. The award comprises a cash honorarium of £1,000 and certificate awarded to the author of the best student paper in finance presented during the academic year.

Any Cambridge University graduate students at Faculty of Economics, Department of Land Economy, Faculty of Law, Faculty of Mathematics or Judge Business School are eligible. Papers and presenters must be approved by one of the Cambridge Finance managers. Papers must either be presented in the Cambridge Finance weekly workshop series, or at a similar approved event during the academic year 2009–2010. Entrants must notify the administrator by 11 January 2010 of their intention to enter, with finalised papers submitted before noon on 21 May 2010.

The Award Committee will select the best paper from those submitted, and the award will be presented at the Cambridge Finance Student Lunch in June 2010. The winning paper will be made available on the Cambridge Finance website.

Full details are available from the Cambridge Finance administrator, Rachel Marston (email r.marston@cerf.cam.ac.uk), or on the Cambridge Finance website (<http://www.finance.group.cam.ac.uk>).

Cambridge Historical Society

GRANTS FOR THE FURTHERANCE OF RESEARCH IN HISTORY

The Cambridge Historical Society exists to promote historical study, research, and discussion in Cambridge and to make public the results of any research undertaken or sponsored by the Society. The Committee of the Society invite applications for grants for the furtherance of these objectives from Graduate Students who are registered or intending to become registered for the Ph.D. or M.Litt. Degree. As available funds are limited, grants can only be few and on a modest scale, e.g. in recent years a grant to an individual applicant has rarely exceeded £100.

Application forms for grants can be downloaded from the Faculty's website at <http://www.hist.cam.ac.uk/pgadmissions/funding/trustfunds.html>, or requested from the Accounts Office, Faculty of History, West Road, Cambridge, CB3 9EF. Applications must be with reference to specific expenses incurred in research and should include details of the research project for which support is sought and a statement of any other source of assistance to which application has been made. Graduate Students must also give in their applications the name and address of at least one referee. Application forms should be sent to the Accounts Office, Faculty of History, West Road, Cambridge, to arrive not later than 22 January 2010.

Cambridge India Partnership Fund: Notice

The Cambridge India Partnership invites applications for grants in support of co-operative and collaborative activities that would contribute to furthering its mission. Grants will normally be made to contribute towards travel and subsistence expenses of graduate and undergraduate students, post-doctoral and early-career researchers or other academic faculty to spend time in India in activities which enable two-way exchange of people and ideas at every academic level. All applications must be made on the application form which may be downloaded from <http://www.cambridge-india.org/>. Full information and conditions are listed in detail on this site.

Cambridge Political Economy Society Trust

(Registered Charity No. 291310)

The CPES Trust was established in 1985 by the Cambridge Political Economy Society (which produces *The Cambridge Journal of Economics*, *The Cambridge Journal of Regions, Economy and Society* and *Contributions to Political Economy*). Its stated aims are (1) to advance the education of the public in political economy and related matters, and (2) to promote research in matters pertaining to political economy and to publish the useful results of such research. The Trustees interpret this to include all studies within the social sciences that are germane to economics, and applications are welcomed from other Faculties.

Fully-funded three-year Research Scholarship

Please note that this scholarship is not being awarded in 2010.

Supplementary Grants

Supplementary grants are made by the Trustees in (1) cases where a modest grant will enable a research student registered for the Ph.D. Degree to complete a Ph.D. dissertation or (2) cases where a small grant may help the procurement of funds from elsewhere. Although all eligible students may apply, priority is normally given to those

neering the end of their studies. The current deadlines for applications for supplementary funding are 1 January and 1 July. The Trustees wish to use their funds to support as many students as possible, and therefore expect all candidates who are eligible for public funding (including ORS awards and ESRC Studentships) to have made such applications.

Emergency Funding

The Trustees may make up to six grants annually, to a maximum of £1,000 each. These grants are only for eligible research students who can show that they are in immediate and unanticipated financial need. There is no deadline. *Applicants should demonstrate that they have exhausted all other funding possibilities and have no other means of meeting the expenses for which they are applying.*

Application forms for supplementary Funding and for Emergency Funding may be obtained from the Chairman of the Trustees, by email cje@econ.cam.ac.uk. Applications should be made by email if at all possible.

John Carter Brown Library

RESEARCH FELLOWSHIPS

The John Carter Brown Library, an independently funded and administered institution for advanced research in history and the humanities located in the campus of Brown University, Providence, RI, USA, will award approximately thirty Research Fellowships for the year 1 June 2010 to 31 May 2011. Sponsorship of research at the John Carter Brown Library is reserved exclusively for scholars whose work is centred on the colonial history of the Americas, North and South, including all aspects of the European, African, and Native American involvement. Fellowships are of two types:

- (a) Short-term John Carter Brown Library Fellowships are available for periods of two to four months and carry a stipend of \$2,000 per month. These Fellowships are open to American and foreign nationals who are engaged in pre- or postdoctoral, or independent, research. Graduate Students must have passed their preliminary or general examinations at the time of application. A few Fellowships without stipend will be offered every year to highly qualified applicants. Scholars interested in this option must go through the normal application procedure.
- (b) The Library will also receive applications for Long-term Fellowships, several of which are funded by the National Endowment for the Humanities (NEH), an independent agency of the US Federal Government, and by the Andrew M. Mellon Foundation. Long-term Fellowships are for four to nine months with a stipend of \$4,000 per month. The term for these Fellowships will typically begin between 1 June and 15 July or between 15 January and 15 March. Applicants for NEH Long-term Fellowships must be American citizens or have been resident in the United States for the three years immediately preceding the application deadline. Graduate Students are not eligible for Long-term Fellowships.

Recipients of all Fellowships are expected to relocate to Providence and to be in continuous residence at the John Carter Brown Library for the entire term of the award. Applications for all Fellowships will be evaluated by independent academic committees. Fellowships will be awarded on the basis of the applicant's scholarly qualifications, the merits and significance of the project, and the particular need that the holdings of the John Carter Brown Library will fill in the development of the project.

Application forms may be downloaded from the Research and Fellowships link or request application forms from the Director, John Carter Brown Library, Box 1894, Providence, RI 02912, USA. The deadline for mailing application materials is 8 January 2010. Envelopes must be postmarked no later than this date.

Joseph Hodges Choate Memorial Fellowship at Harvard University 2010–11

The Joseph Hodges Choate Memorial Fellowship at Harvard University was established in 1919 by members of the Harvard Club of New York City in memory of Joseph Hodges Choate, US Ambassador to the UK 1899–1905. It is awarded each year by Harvard University on the recommendation of the Vice-Chancellor of the University of Cambridge, for study in any Department of Harvard University. In making the appointment, however, Harvard University will give heavy preference to candidates who wish to study one of the fields covered by the Graduate School of Arts and Sciences for one year without being registered for a Harvard Degree. The successful candidate will be required to register as a Special Student in the Graduate School of Arts and Sciences: the appropriate application forms will be supplied, by Harvard to the successful candidate.

In practice, only candidates from the University of Cambridge are eligible. Under the terms of the trust the Vice-Chancellor of Cambridge may only recommend a candidate from another university if there is no suitable candidate at all from Cambridge. Because of the number of Cambridge candidates each year there is unlikely to be an occasion on which it is open to the Vice-Chancellor to recommend a candidate from a university other than Cambridge. A candidate who is a member of the University of Cambridge must be either (a) a Cambridge B.A., of not more than three years' standing from the time of taking the degree, or (b) a Cambridge undergraduate of not more than four years' standing from the date of matriculation. Candidates must be of British nationality.

Candidates should normally hold, or be likely to achieve, a first class or very good second class degree. However, personal and social qualities are also taken into account in filling the Fellowship.

The Fellowship is usually held for one year, though it is possible in special circumstances for it to be renewed a year at a time for not more than two further years. Reappointment by Harvard University can only be made on a fresh recommendation by the Vice-Chancellor of Cambridge.

The Fellow will receive tuition and health insurance fees, plus a stipend of at least US \$23,000 (provisional). The Fellow will be expected to pay for her/his room and board in the Choate Suite at Winthrop House directly, and he/she will also be responsible for the income tax which will be levied against the stipend. The cost of transatlantic travel is met by the Fellow.

Application forms for the Fellowship may be obtained from the Secretariat, University Offices. They must be returned to the Administrative Secretary (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN, by 1 February 2010.

Entente Cordiale Scholarships

Entente Cordiale one-year Scholarships are awarded to British postgraduates in arts, humanities, business, and sciences. Candidates should be able to study in French. The Scholarship covers allowance for maintenance (Paris: £8,000; outside Paris: £7,500); registration and study fees; and student support services. Information on this Scholarship is available at <http://www.francealacarte.org.uk/>. The deadline for applications is 12 March 2010.

The Clifford and Mary Corbridge Trust

The Corbridge Trust is administered by Robinson College in the University of Cambridge. It aims to promote academic exchanges between Polish and British universities. Awards are made to help Polish scholars pursue their academic interests or complete a research project during their visit to a British university, and in particular to the University of Cambridge. Awards are also available to assist British scholars to visit Poland. The awards will generally cover the whole or part of accommodation costs, meals, and other incidental expenses for the period of the visit and travel expenses equivalent to the cost of one return air fare between the UK and Poland. Visits may be considered for periods of up to twelve months in exceptional cases, but shorter periods are more common and more likely to receive funding. There are no restrictions with respect to the candidate's age or academic discipline. Further details are available from the Director of the Clifford and Mary Corbridge Trust, Dr Barbara Polityńska, Wydział Pedagogiki i Psychologii, Uniwersytet w Białymstoku, ul. Świerkowa 20, 15-328 Białystok, Poland (or via email to corbridgetrust@wp.pl). Further information is also available on the Trust's website at <http://www.robinson.cam.ac.uk/admissions/corbridge.php>.

Council for British Research in the Levant

In 1998 the British Institute at Amman for Archaeology and History and the British School of Archaeology in Jerusalem amalgamated to create the Council for British Research in the Levant (CBRL).

The CBRL usually awards research and travel grants each year. Research grants when available support research projects in the humanities and social science subjects (including archaeology, economics, geography, historical studies, legal studies, languages and literature, linguistics, music, philosophy, politics, social anthropology, sociology, and theology/religious studies) in the Levant (Cyprus, Israel, Jordan, Lebanon, Palestine, and Syria). Travel grants will also be available to help students and junior researchers conduct smaller research projects in these subjects in the region.

Senior Visiting Fellowships for postdoctoral scholars and Junior Visiting Research Fellowships for doctoral students are also offered to enable scholars to spend a period of between three and nine months in the countries of the Levant, which must include a minimum of one month residence at the British Institute in Amman or the Kenyon Institute in Jerusalem, in order to undertake research in the humanities and social sciences in the region.

Applications for Research Awards and senior Visiting Research Fellowships are invited from British citizens or those ordinarily resident in the UK. Applications for Travel Grants are invited from British citizens or those ordinarily resident in the UK or registered on a full-time undergraduate or postgraduate degree in a UK university. Application for Junior Visiting Research Fellowships are invited from British citizens or those ordinarily resident in the UK or registered on a full-time doctoral degree in a UK university. Further details of the grant schemes available in 2010–11 may be obtained from <http://www.cbri.org.uk/> or the UK Secretary, CBRL, 10 Carlton House Terrace, London, SW1Y 5AH (tel. 020 7969 5296, email cbri@britac.ac.uk). The final date for submission of applications for Research Grants should reach the UK Secretary no later than 1 December 2009. The closing date for Travel Grants and Visiting Research Fellowships is 15 January 2010.

The Director of the British Institute, PO Box 519, Jubeiha 11941, Amman, Jordan (email director@cbri.org.uk) may be able to give advice on proposed research in Cyprus, Jordan, Syria and Lebanon, but cannot act as referee. An information sheet on current regulations for fieldwork in Jordan can also be obtained from the Director.

The Director of the Kenyon Institute, PO Box 19283, 91192 Jerusalem (email kenyondirector@cbri.org.uk) may be able to give advice on proposed research in Israel and Palestine, but cannot act as referee. An information sheet on current regulations for fieldwork in Israel and Palestine is available from the Director of the Kenyon Institute.

Croucher Foundation of Hong Kong

SCHOLARSHIPS AND FELLOWSHIPS FOR RESEARCH

The Croucher Foundation of Hong Kong proposes to make a limited number of awards for research in the fields of Natural Science, Technology, and Medicine, at doctoral and postdoctoral levels outside Hong Kong to persons of outstanding merit and promise, tenable from 1 October 2009. The Scholarships and Fellowships are only available to permanent residents of Hong Kong.

Further information and forms of application may be obtained from The Croucher Foundation, Suite 501, Nine Queen's Road Central, Hong Kong, or downloaded from <http://www.croucher.org.hk/> in late September 2009. Completed forms should be returned to the above address not later than 16 November 2009. Late entries will not be entertained.

Luca D'Agliano Scholarship

The Scholarship is open to a registered Graduate Student of any College who is pursuing a course of research in the area of development economics. In considering students for the award of the Scholarship, the Awarders are required to have regard to their financial need and also to their academic merit. A Scholarship is tenable for one year and a Scholar is eligible for re-election. The award may be used either to support expenses in Cambridge, or for fieldwork expenses elsewhere. The present value of the award is up to a maximum of £500.

Anyone who wishes further information about the Scholarship should contact the Tutor for Advanced Students, Churchill College, Cambridge (email TAS@chu.cam.ac.uk). Completed applications should reach him by 1 December 2009.

Daiwa Scholarships

A unique 19-month programme of language study, work placement, and homestay in Japan.

Daiwa Scholarships offer young and talented UK citizens with strong leadership potential the opportunity to acquire Japanese language skills, and to access expertise and knowledge relevant to their career goals. No previous experience of Japan or Japanese is necessary.

Since 1991, 116 graduates from 38 universities and 22 different subject areas – from engineering to politics and from fine art to law – have benefited from the Daiwa Scholarships. They are provided by The Daiwa Anglo-Japanese Foundation, a UK charity that supports links between Britain and Japan, to encourage better understanding between both countries.

Language study

All Daiwa Scholars undertake intensive Japanese language study in Tokyo. They are expected to reach an upper-intermediate level of language ability and are required to sit Level 2 of the Japanese Language Proficiency Test (JLPT) whilst in Japan.

Homestay

Daiwa Scholars spend one month with a family outside Tokyo at the end of the first year to improve their language ability and enhance their understanding of Japan.

Work placement

The Foundation arranges individual work placements appropriate to each Daiwa Scholar's career goals. Previous Daiwa Scholars have been based at organisations including government bodies, NGOs, universities, think-tanks, media companies, architecture practices, and law firms.

Candidates **MUST** be:

- (1) Able to provide proof of their British citizenship.
- (2) Aged between 21 and 35 years of age.

Candidates **SHOULD** be:

- (1) Graduates or due to graduate by September 2010.
- (2) Equipped with a strong degree in any subject* OR individuals with a strong record of achievement in their field.
- (3) In possession of clear career objectives and a commitment to furthering UK-Japan links.

(*Single honours graduates in Japanese Studies are not eligible to apply for Daiwa Scholarships but may wish to apply for support through the Foundation's grant schemes. Visit <http://www.dajf.org.uk/grants/> for further details).

Daiwa Scholarships 2010 will be awarded in March 2010 to start in September 2010 and finish in March 2012.

Further information, including full eligibility requirements and an application pack, is available from <http://www.dajf.org.uk/scholarships/>. The closing date for applications is 3 December 2009.

The Lady Davis Fellowship Trust

The Lady Davis Fellowship Trust offers Fellowships to Visiting Professors, postdoctoral researchers, and doctoral students at the Hebrew University of Jerusalem and at the Technion, Israel Institute of Technology in Haifa.

Over the past 25 years nearly 1,400 distinguished scholars have spent from three months to one year at these institutions with Fellowships provided by the Trust – developing research networks, teaching, and enjoying a young, world class academic environment in a fascinating country.

We offer excellent scholars of any age, in any field, and from any region the opportunity to participate in this unique program. Please consult our website (<http://ldft.huji.ac.il/>) or contact the Hebrew University, Givat Ram, Jerusalem 91904, Israel (tel. 972 2 651 2306, fax 972 2 566 3848, email ldft@vms.huji.ac.il).

Devon Cambridge Society

The Society will make awards up to the total value of £1,250 in the year 2010 to one or more first-or second-year undergraduates whose homes are in Devon in support of projects at home or abroad.

These projects may be, but do not have to be, connected with their studies at Cambridge. Please send the following information to the Honorary Treasurer, Prof. J. C. R. Turner, Farfield, Church Stile, Exminster, Exeter EX6 8DF (email proft@hotmail.co.uk) before 1 March 2010.

Name, addresses in Devon and in Cambridge. Description of the project, with letter from your Director of Studies in support. Also give indications of costings, and approaches for other support.

Disabled Students Bursary Fund

A FUND TO RESPOND TO THE SUPPORT NEEDS OF DISABLED STUDENTS

In recognition of the additional support costs incurred by disabled students in pursuing their course of study a bursary fund has been set up to help offset these additional costs.

The Disabled Students Bursary Fund considers applications for grants towards services or equipment required by students, both undergraduate and postgraduate, at the University of Cambridge, where this supports their academic study, either directly or indirectly. The Trustees meet mid to end of each academic term.

The primary focus of the fund is on one-off grants to students who are faced with additional costs that it is not possible to fund through other channels for example the Disabled Students Allowance.

For further information and an application form, please contact the Disability Resource Centre at ucam-disability@lists.cam.ac.uk or visit <http://admin.cam.ac.uk/univ/disability/students/funds/bursary.html>.

The George Drexler Foundation

The Foundation was founded in 1959 by George Drexler, a successful businessman, to provide financial assistance to individuals for the purposes of the advancement of education.

The Foundation wishes to assist gifted or talented students in developing their individual skills or supporting projects particularly those students in medical education (NOT medical electives).

For further information and an application form, please contact: Louise Jary, Administrator, The George Drexler Foundation, 35–43 Lincoln's Inn Fields, London, WC2A 3PE (tel. 020 7869 6083 email ljary@rcseng.ac.uk).

It is a strict requirement of the Foundation that *a link with commerce must be established for an application to be considered*. To qualify either the applicant, the applicant's parents or grandparents must have owned a commercial business. (not including professional people i.e. doctors, accountants, architects, solicitors, etc). Closing date: 30 April 2010.

The UK-US Fulbright Commission

FULBRIGHT AWARDS FOR STUDY IN THE UNITED STATES

Applicants must be UK citizens. All awards must be taken up no earlier than July 2011 and no later than April 2012.

Fulbright Postgraduate Awards

Approximately 10 to 16 scholarships intended as a contribution towards maintenance and tuition fees, up to a maximum of \$40,000, are available for the first academic year of postgraduate-level study in any subject. Closing date: May 2010.

Fulbright-British Friends of Harvard Business School M.B.A. Awards

Three awards covering tuition fees only (approx. £23,000) are offered for the first academic year of an M.B.A. at Harvard Business School. Candidates must be able to demonstrate financial need. Closing date: April 2010.

Fulbright-Alistair Cooke Award in Journalism

One award, made in memory of the great trans-Atlantic commentator Alistair Cooke, will be made for up to \$40,000 for the first year of a postgraduate-level course in Journalism or in a specialist subject leading to a career in Journalism at a US university of the candidate's choice. Closing date: May 2010.

Fulbright-UK Film Council Award

One award, offered in conjunction with the UK Film Council, will be made for the equivalent of £20,000 for the first year of a postgraduate-level course relating to film at a US university of the candidate's choice. The award is open to all, but female, ethnic minority and disabled applicants are particularly encouraged to apply. Closing date: May 2010.

International Fulbright Science & Technology Ph.D. Awards

Up to two awards are offered for Ph.D. study at accredited US institutions in science, technology or engineering. Sponsored by the U.S. Department of State these awards have been designed to be among the most prestigious international scholarships worldwide, covering full tuition and associated fees, a monthly stipend for up to 36 months, book, equipment, research and professional conference allowances; visa sponsorship for up to five years; round-trip airfare, accident and sickness benefit coverage, and specially tailored enrichment activities. Closing date: May 2010.

Fulbright M.B.A. Award

One award for up to \$40,000 is offered for the first year of an M.B.A. programme at a US university of the candidate's choice. Please note this award is not tenable at Harvard Business School. Closing date: May 2010

Fulbright-Robertson Visiting Professor in British History

This award enables a senior or junior lecturer to spend ten months at Westminster College, Fulton, Missouri. The successful candidate will receive a grant of approximately \$50,000 together with economy round-trip travel for him or herself and up to four accompanying dependants. Closing date: May 2010.

Fulbright Distinguished Scholar Awards

Approximately two awards of £15,000 (pro-rated for shorter projects) are offered to academics or professionals to facilitate research and/or lecturing for a minimum of ten months. Candidates must have an invitation from a leading US institution. Closing date: May 2010.

Fulbright-AstraZeneca Research Scholarship

An award offered in conjunction with AstraZeneca for a postdoctoral scientist with an invitation to conduct research in the US on an aspect of cell biology, molecular biology or bio-informatics. The award period is for a minimum of ten months and is worth £20,000 plus round trip airfare. Closing date: May 2010.

Fulbright Multiple Sclerosis Research Award

An award offered in conjunction with the Multiple Sclerosis Society in support of research into the clinical or biomedical aspects of MS, or the social or economic conditions of sufferers, at any accredited US institution, for a period of 12 months. The award is for the US dollar equivalent of £75,000. Applicants must hold or expect to receive a Ph.D. in a relevant area before departure to the US. Closing date: May 2010.

For further information, please see our website: <http://www.fulbright.co.uk>.

German Academic Exchange Service (DAAD)

Information about one-year grants for postgraduate students, research grants for Ph.D. students and junior researchers, group study visits for undergraduate or postgraduate students, scholarships for university summer courses for undergraduates as well as general information on study and research in Germany.

German Academic Exchange Service, 34 Belgrave Square, London, SW1X 8QB (tel. 020 7235 1736, fax 020 7235 9602, email info@daad.org.uk, website <http://london.daad.de/>).

Kurt Hahn Trust: Notice

KURT HAHN TRUST/DAAD SCHOLARSHIP

The German Academic Exchange Service has offered one University of Cambridge Kurt Hahn Trust Scholarship for the academical year 2010–11. The Scholarship will normally be awarded to an outstanding postgraduate student or an undergraduate student at present in his or her final year, of British nationality, who wishes to spend a year in the Republic of Germany on a full course of study or independent research at a university or technical university. The scholarship will comprise of 750 Euros per month for students working towards a Masters degree and 1,000 Euros per month for students working towards a Ph.D. and undertaking postdoctoral research. Successful scholars will also be entitled to an award towards travel costs. Candidates should have a good working knowledge of the German language. Further support for a specialised German language course can be made available as an additional part of the Scholarship. The detailed provisions of the Scholarship can be obtained from <http://www.admin.cam.ac.uk/offices/international/hahn/> or the Secretary of the Kurt Hahn Trust, 9 Jesus Lane, Cambridge, CB5 8BA (email international@admin.cam.ac.uk). The closing date for receipt of applications is 1 February 2010.

AWARDS FOR STUDY IN GERMANY

The Trustees of the Kurt Hahn Trust offer annual awards in the region of £600–1,000 towards expenses on courses in Germany designed to improve a student's knowledge of the German language and German culture and institutions. Applicants for these grants must be members of the University of Cambridge: either as undergraduate or Graduate Students. Students of German in the Faculty of Modern and Medieval Languages are *not* eligible. Preference will be given to applicants who have British nationality. Academic merit will not be the only consideration: evidence of more than usual enterprise, breadth of interest, and social awareness will also be considered. Applicants should ask their College Tutor and a Faculty member for references to certify that the award would be of benefit to their academic work. Application forms may be obtained from <http://www.admin.cam.ac.uk/offices/international/hahn/> or the Secretary of the Kurt Hahn Trust, 9 Jesus Lane, Cambridge, CB5 8BA, to whom applications and references should be sent by 12 March 2010.

AWARDS TO GERMAN STUDENTS

The Trustees of the Kurt Hahn Trust invite applications for Kurt Hahn Scholarships for the academical year 2010–11. The Scholarships are intended to assist students of German nationality to pursue graduate studies at the University of Cambridge and scholars should be based in Cambridge for the majority of the academic year. Scholars, if not already members of the University, will be required to become so before 30 November 2010, and will be required to become a candidate for a Cambridge degree or to carry out approved research as part of a degree of their home university. Candidates should note that the Board of Graduate Studies usual deadline for applications for a research degree is 31 March in any year.

The Scholarships are tenable for one year only and are not renewable. The value will depend on the financial circumstances of the Scholar, but will be in the region of £2,000 and will *not* cover the cost of University or College fees: the Scholarships are intended to be a contribution towards maintenance costs. Academic merit will not be the only consideration: evidence of more than usual enterprise, breadth of interest, and social awareness will also be considered.

Application forms may be obtained from <http://www.admin.cam.ac.uk/offices/international/hahn/> or from the Secretary of the Kurt Hahn Trust, 9 Jesus Lane, Cambridge, CB5 8BA (email international@admin.cam.ac.uk), to whom applications, together with two references, should be sent by 12 March 2010.

Hanseatic Scholarships

These scholarships have been established by the Hamburg based Alfred Toepfer Stiftung FVS which wishes to reciprocate the Rhodes Scholarships to Oxford from Germany. The aim of the Foundation is to promote closer Anglo-German links within a European context. Two scholarships are offered each year to either graduate or undergraduate (final year) students at the Universities of Oxford or Cambridge.

The scholarships may be held at any academic institution in Germany, and are tenable for one or two years. The successful candidates must undertake research at doctoral or postdoctoral level, or give evidence of a workable project not connected to a research degree; it would also be possible to obtain a German degree.

The current value of the scholarship is approximately €15,000 per annum, although travel expenses will also be covered. The scholarship is open to members of either Oxford or Cambridge Universities who have lived in the UK (including for educational purposes) for a minimum of three years prior to taking up the scholarship, and who have either completed all the examinations required for the B.A. degree, or have embarked on a course of postgraduate study at either University. Applicants must be under 30 years of age on 1 October 2010.

Sufficient knowledge of the German language is desirable, but candidates who do not have a good knowledge of German are expected to attend a language course in Germany, run by the DAAD or Goethe Institute prior to university entry.

The application form may be obtained from the University of Oxford's website at <http://www.admin.ox.ac.uk/io/opps/index.shtml>. Applications must be sent to the International Student Advisory Services, Examination Schools, 75–81 High Street, Oxford OX1 4BG, to arrive by 5 February 2010. You will need to ensure, in good time, that your referees are willing and able to write a reference for you. The International Student Advisory Service must receive the letters from your referees no later than the application deadline. We will not contact your referees for missing references on your behalf. If someone listed on your application form is subsequently unable to act as a referee, you may arrange for another person to send us a reference, as long as the person is also able to comment on your academic performance and suitability for an award.

Interviews for short-listed candidates will take place in Oxford on 15 March 2010 and the decision of the selectors will be announced shortly thereafter. Students unable to attend an interview on this date need not apply. For further information please visit <http://www.toepfer-fvs.de/hanseatic-scholarshi.html?&L=0%2F>.

The Hawks' Charitable Trust

The Trust makes awards (normally in the range £100 to £750) to members of the University of Cambridge (of either gender), who are of actual or potential sporting excellence, and who have a need for financial support in that regard. The current annual budget for awards is approximately £23,000.

Applications should be submitted in writing to the Trust by the division of the Lent Term in each year at 18 Portugal Place, Cambridge, CB5 8AF (email steward@hawksclub.co.uk). There is no application form, but applications must be supported in writing (or by email) as to need by an applicant's Senior Tutor, or Tutor.

The Hebrew University of Jerusalem

J. DAVID BLAZOUSKE MEMORIAL DOCTORAL FELLOWSHIPS.

Prospective candidates are to be doctoral students from Canada, the United Kingdom or the United States who are pursuing or wish to pursue studies in business administration, economics or related fields at the Hebrew University.

The J. David Blazouske Memorial Fellowship includes full tuition, a grant for travel, and a living stipend not to exceed US \$1,000 a month. The Hebrew University's Academic Committee will select the recipients from among the candidates and allocate the stipends.

To apply, please send a *curriculum vitae*, a complete record of studies, two letters of recommendation (in envelopes sealed by the signatories), and proposal for a doctoral thesis to The Associate Dean, Faculty of Social Sciences, The Hebrew University of Jerusalem, Mount Scopus, 91905, Jerusalem, Israel. Applications should reach the Associate Dean no later than 4 June 2010.

Henry and Procter Fellowships 2010–11

HARVARD, YALE, AND PRINCETON UNIVERSITIES

The Trustees of the Charles and Julia Henry Fund expect to offer two Henry Fellowships for the academical year 2010–11, one at Harvard University and one at Yale University, and to select candidates for nomination to two Procter Fellowships at Princeton University tenable for the academical year 2010–11.

Calendar

1 February 2010 Closing date for receipt of application forms (from candidates) and referees' reports (from referees).

16 February 2010 (provisional) Short-listed candidates invited for interview by letter.

25 February or 4 March 2010 (provisional) Interviews of short-listed candidates.

4 or 11 March 2010 (provisional) Candidates notified of decisions by letter.

There is a single competition covering all awards. Candidates must submit seven copies of the application form. *One blank copy of the form is supplied. Candidates must return that copy completed and six good photocopies of the completed form by 1 February 2010.* Candidates must ensure that each copy of their application is easily legible; type or use black ink. Three referees' report forms will be also be supplied with each application form. Candidates are asked to complete Part A of each referee's form and send a copy direct to each referee, with a request that the completed form should then be sent by the referee direct to the Secretary of the Henry Trustees, the Secretariat, University Offices, The Old Schools, Cambridge, CB2 1TN, by 1 February 2010. It may not be possible for reports returned later than this to be taken into account in short-listing.

Before applying for one or both of these awards you should satisfy yourself that you are eligible for the Fellowships concerned.

Henry Fellowships 2010–11

The Henry Fund was founded by the Will of the late Julia Lady Henry 'in the earnest hope and desire of cementing the bonds of friendship between the British Empire and the United States' to provide Fellowships for British subjects at Harvard and Yale Universities and for American citizens at Oxford and Cambridge Universities.

The Fellowships are open to men and women and are not renewable. Henry Fellows are not normally candidates for a degree of the American University. The Fellowships consist of an assured place for which separate application is unnecessary (unless a candidate for a degree, in which case you must have applied direct for admission), a maintenance grant, tuition fees for the course of study approved by the Trustees, health insurance, and a grant towards the cost of travel. In 2009–10 the maintenance grant is US \$30,750 and the travel grant is £2,500. These amounts are reviewed annually. The maintenance grant is paid in instalments.

Candidates must be citizens of a Commonwealth country or of the Republic of Ireland, and must be either (a) *undergraduates* of a UK university who have completed at least two years undergraduate work on 1 January 2010 or (b) *graduates* of a UK university who are in their first year of postgraduate study in a UK university in the academical year 2009–10.

While a very high academic standard will be required of successful candidates, the Trustees also attach importance to other attainments and personal qualities relevant to the Founder's intentions. Candidates must produce evidence of character and intellectual ability, and must also submit a definite scheme of study or research to be carried out at the American Universities. The Trustees must be satisfied that the proposed work falls within ordinary university facilities. The choice of the subject of study to be undertaken by the Fellow can be regarded as unrestricted, provided the scheme of work meets with the approval of the Trustees and that of the American University.

The Fellow will report on arrival to a representative of the American Trustees at Harvard or Yale, who will act in an advisory capacity throughout the tenure of the Fellowship. Such emergency matters as a possible change of work or leave of absence will be at the American Trustees' discretion. The American University may naturally exercise its right to expel a Fellow in the case of grave misconduct. Such expulsion would terminate the Fellowship.

The Trustees will only consider candidates prepared to give their whole time to the objects of the Fellowships which include study, social activities with fellow students, and travel within the United States. Fellows are also required to undertake to return to the British Isles (or some part of the Commonwealth) at the expiration of their term of tenure. This condition may be waived or modified in a special case.

Procter Fellowships to Princeton University 2010–11

Procter Fellowships are awards of Princeton University. Candidates are nominated to the authorities of Princeton University by the Vice-Chancellors of Oxford or Cambridge Universities, who act on the recommendation of the Henry Trustees. The final appointment is made by Princeton University, after review and approval by the appropriate academic Department of the University.

Procter Fellowships are open to men and women. Candidates must be Commonwealth citizens; must by the time of taking up their Fellowships have taken at least the B.A. Degree or its equivalent at any university in the United Kingdom with first class honours in the final examinations; and must be certified as of 'good health, high character, excellent education in distinctively liberal studies, and exceptional scholarly power'. Preference is normally given to candidates who would be in their second or third year of postgraduate research when, if elected, they take up their Fellowship.

The Fellowship is normally tenable for one year as a visiting award, but provision also exists exceptionally for a Fellow to be nominated for admission to a Ph.D. programme at Princeton. Candidates who wish to be considered by the Henry Trustees for nomination for the Ph.D. programme should state so on the application form.

Fellows reside in the Graduate College at Princeton, and will be required to devote themselves to advanced study and investigation in 'a branch of subjects of one of the Liberal Arts and Sciences, exclusive of professional, technical, or commercial subjects'. During the tenure of the Fellowship a Fellow must not engage in teaching or in any other remunerative work. The emolument of the Fellowship consists of a stipend expected to be not less than \$27,000 (for ten months), travel grant (expected to be ca. \$3,000), full tuition and required fees paid by Princeton University. The stipend amount is reviewed annually by the Graduate School. Accommodation in the Graduate College at Princeton is set aside for Procter Fellows, should they require it; room and board charges at the Graduate College are deducted from the stipend (which is paid by the University in ten monthly instalments). US federal income tax is deducted from the stipend, and in some circumstances may be payable on tuition.

Interviews and Reports

Candidates for both Henry Fellowships and Procter Fellowships are interviewed on the same occasion. Interviews are expected to be held in London in late February or March 2010. A medical report will be required later.

The Henry and Procter Fellows for 2010–11 are required to send reports to the Henry Trustees on their year at Harvard, Yale, or Princeton by 30 September 2011.

International Agency for Research on Cancer

POSTDOCTORAL FELLOWSHIPS FOR TRAINING IN CANCER

Applications for training fellowships in 2010–11 are invited from junior scientists wishing to complete their training in those aspects of cancer research related to the Agency's mission: to coordinate and conduct both epidemiology and laboratory research into the causes of cancer. Disciplines covered include: epidemiology, biostatistics, environmental chemical carcinogenesis, cancer etiology and prevention, infection and cancer, molecular cell biology, molecular genetics, molecular pathology and mechanisms of carcinogenesis, with emphasis on interdisciplinary projects.

Fellowships are tenable at the IARC in Lyon, France working in a research Group. Applicants are eligible from any country. The IARC is particularly keen to promote the development of expertise in cancer research in low and medium-resource countries by training postdoctoral researchers from these countries who can return to apply their new skills and expertise. Therefore applications from candidates from low and medium-resource countries or with projects related to low and medium-resources countries are encouraged. The fellowship is for a period of one year, with the possibility of an extension for a second year subject to satisfactory appraisals. Candidates should have spent less than five years aboard (including doctoral studies) and have finished their doctoral degree within five years of the closing date for application or be in a final phase of completing their doctoral degree (M.D. or Ph.D.). The working languages at IARC are English and French. Candidates must be proficient in English at a level sufficient for scientific communication. Candidates already working on postdoctoral fellow at the Agency at the time of application or who have had any contractual relationship with IARC during the 6 months preceding the application deadline or who have already spent more than one year at IARC cannot be considered. Candidates must contact the host Group of their choice at IARC before application in order to interact closely to establish a proposed programme of mutual interest. Contact with the Group Heads can be made through the Agency's website: <http://www.iarc.fr>.

Fellowships must be taken up by 31 December 2010. The annual stipend is currently 31,860 Euros. The cost of travel for the Fellow, and in certain circumstances for dependant, will be met, a dependant's allowance paid, and health insurance covered.

Kennedy Scholarships

HARVARD UNIVERSITY AND THE MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Please note that the closing date has passed. Next year's timetable is likely to be similar.

A Fund was set up in Great Britain by public subscription in 1965 to commemorate President John F. Kennedy. A Memorial was created at Runnymede in perpetuity; and, in addition, scholarships from Britain to the United States are offered to United Kingdom graduates annually.

The Scholarships are tenable at Harvard or MIT. Boston was President Kennedy's home and he attended Harvard his University where his name is honoured in the Kennedy School of Government.

Prospectus for 2010–11

Kennedy Scholarships, tenable for one year, will be awarded for the academical year 2010–11 at Harvard University and MIT. In certain circumstances, students who are applying for Ph.D. or two year Masters' programmes may be considered for extra funding to help support a second year of study, but normally the two institutions will provide ongoing funding for students admitted to their Ph.D. programmes.

Candidates must, at the same time as applying for a Kennedy Scholarship, make a separate and independent application for admission direct to Harvard or MIT. Lists of the addresses of admissions offices are available from the Secretary of the Trust or on the Harvard and MIT websites, <http://www.harvard.edu/> and <http://www.mit.edu/>. A Kennedy Scholarship provides funding, but except in the situations described below, does not carry automatic admission to Harvard or MIT.

Candidates wishing to study as non-degree students at the Harvard Kennedy School will gain automatic admission on being awarded a Scholarship, but they will be required to complete the necessary Kennedy School application forms. Applicants who are selected as Kennedy Scholars and who wish to study as Special Students on the Technology and Policy Program at MIT will gain automatic admission upon their subsequent application to this program.

Eligible for awards are British citizens at the time of application who are ordinarily resident in the United Kingdom and who have been educated in a British school and institute of higher education at least from the age of 16 up to the completion of their first degree. (Applications cannot be accepted from persons already in the United States.)

Candidates must (a) already be graduates of a United Kingdom university, or university college (applicants who graduated before 2007 will not be eligible), or (b) currently be studying for a first or higher degree and have spent two of the last five years at a UK university or college. Applicants who are studying for a first degree must be due to graduate in the academical year 2009–10 (Marriage is not a bar to the award of Scholarship, but there is no financing for a spouse.)

In awarding Scholarships, the Trustees will take into consideration intellectual ability, personal and communication skills, wider interests and attainments, the focus and value of the candidate's proposed study at Harvard or MIT, and capacity for future influence and leadership.

Candidates intending to apply to the Kennedy School of Government for admission to the MPA or MPP programmes are advised to contact Annie Thomas at the Kennedy Trust office (tel. 020 7222 1151) for guidance.

Awards will not be made to postdoctoral candidates who wish to pursue further research in their own field.

Conditions

Scholars will be required to devote the major part of their time to study in one of the Faculties of the University to which they are admitted. They may be registered on a degree programme or study as a Special Student or (where applicable) as a Visiting Fellow.

Scholars will receive a stipend of at least \$22,000 (to cover living costs, any special equipment needed, and some travel within the United States). Scholars are expected to spend part of their summer vacation in the United States after the end of the academical year. Students may apply for an additional grant of \$2,000 to pay for travel at this time. Airfares to and from the United States will be paid for by the Trustees, and tuition fees will be paid direct to the Institution concerned.

Applications

Application forms are available from University and College authorities or from the Trust at 3 Birdcage Walk, Westminster, London, SW1H 9JJ (tel. 020 7222 1151). It will also be possible to download the application form from the Trust's website at <http://www.kennedytrust.org.uk/>.

Candidates should submit one original form, legibly written in black and in its original format, along with six photocopies. Attached to each form should be a short, type written essay giving an account (which MUST NOT exceed 1,000 words) of their academic pursuits, general activities, and intellectual interests, plus reasons for wishing to study in the United States, choice of course and institution, and plans for the future.

Referees and testimonials

The forms call for the names of two persons as referees. The first referee should have supervised academically the candidate's university studies; and his or her confidential reference is to come forward with the candidate's application papers.

The second referee may be non-academic but should be familiar with the candidate's performance at university and afterwards. The referee should be asked by the candidate to send forward a confidential reference direct to the Secretary of the Kennedy Memorial Trust by 3 November 2009.

Interviews and selection

Selected candidates will be invited for interview in London on the 6 or 7 January 2010. They will be required to produce a birth certificate, or other nationality papers. Those awarded Scholarships will be asked to provide a medical certificate.

Candidates selected to receive Scholarships will be notified by the end of January, but confirmation of the award cannot be made until April or May when admission to Harvard or MIT has been granted.

Please note that it is not possible for the Trustees to provide candidates with detailed comments on unsuccessful applications.

Entries

The application forms and accompanying essays should be sent to the Head of the University College or the Vice-Chancellor of the university of which the candidate is or has been a student, not later than 20 October 2009.

Heads of Colleges, Vice-Chancellors, or Principals are requested to transmit the application forms and accompanying essays in respect of those candidates whom their university or college is prepared to recommend, in order of preference if possible, together with their own confidential report and recommendation in addition to the references from the academic supervisors. Transmission should be made to the Secretary, Kennedy Memorial Trust, 3 Birdcage Walk, Westminster, London, SW1H 9JJ, not later than 3 November 2009.

Frank Knox Memorial Fellowships

Please note that the closing date has passed. Next year's timetable is likely to be similar.

The President and Fellows of Harvard College have announced that fellowships provided by Mrs Annie Reid Knox for the Frank Knox Memorial Foundation will be made available to enable students from the United Kingdom to study at Harvard University.

Recipients who are admitted to a Harvard degree program requiring multiple years of study are guaranteed two years of Knox funding, provided they remain in good academic standing. Degree candidates in their third year and beyond are eligible to apply for additional support. Recipients who are admitted to one-year degree programs or as Special Students of Visiting Fellows will, ordinarily, be guaranteed funding for one year.

Frank Knox Fellows must apply for and gain admission to one of the graduate or professional schools at Harvard University. The Fellows must be admitted to Harvard as full-time degree programme students or, as permitted by certain Harvard schools, full-time, non-degree Special Students or Visiting Fellows. Candidates should contact the particular Harvard school(s) they wish to attend for further information about degrees and non-degree programmes offered by the school(s).

Candidates wishing to undertake the M.B.A. should normally have completed at least two years' full-time employment in industry, business, or public service by September 2010.

Candidates seeking admission to the Law School should note that the School requires students to have completed their resident university education and hold a basic degree in Law before applying for an advanced degree programme (Master of Laws).

Knox Fellowships are not awarded for postdoctoral study at Harvard.

It is absolutely vital that each candidate file an admissions application directly with the Graduate School of his or her choice at Harvard University; and each candidate must meet the admission requirements and timetable of the School concerned. Candidates are urged to begin correspondence with the particular school at the earliest possible date. Admission to a School is a prior condition of the award of a Knox Fellowship. Contact addresses for the various Graduate Schools are listed below:

Graduate School of Arts and Sciences

Admissions Office, Holyoke Centre, 3rd Floor, 1350 Massachusetts Avenue, Cambridge, MA 02138, <http://www.gsas.harvard.edu/>.

Special Student and Visiting Fellow Office, Holyoke Centre, 3rd Floor, 1350 Massachusetts Avenue, Cambridge, MA 02138, email: special@fas.harvard.edu, website: <http://www.gsas.harvard.edu/> (then click on Non-degree programmes)

Harvard Business School

M.B.A. Admissions Office, Soldiers Field Road, Boston, MA 02163, <http://www.hbs.edu/>.

Harvard Divinity School

Admissions Office, 14 Divinity Avenue, Room 214, Cambridge, MA 02138, <http://www.hds.harvard.edu/>.

Harvard Kennedy School

Admissions Office, 79 John F. Kennedy Street, Cambridge, MA 02138, <http://www.hks.harvard.edu/>.

Harvard School of Public Health

Admissions Office, 677 Huntington Avenue, Boston, MA 02115, <http://www.hsph.harvard.edu/>.

Graduate School of Design

Admissions Office, Gund Hall, 48 Quincy Street, Cambridge, MA 02138, <http://www.gsd.harvard.edu/>.

Graduate School of Education

Admissions Office, 111 Longfellow Hall, Appian Way, Cambridge, MA 02138, <http://www.gse.harvard.edu/>.

Harvard Law School

Graduate Program Office, 1557 Massachusetts Avenue – LILC 203, Cambridge, MA 02138, <http://www.law.harvard.edu/>.

Candidates should submit applications for admission to the appropriate School at the earliest possible time and need not wait for the deadline.

The value of each Fellowship is at least \$23,000 plus tuition and health insurance fee. This should be adequate

for the expenses and support of an unmarried Fellow who, it is hoped, can be assigned to one of the University dormitories or halls. Travel grants are not awarded but in cases of severe hardship application can be made to Harvard for financial assistance towards travel costs.

Qualifications

The Fellowships advertised in the United Kingdom are open to men and women who:

- (a) are British citizens at the time of application, and normally resident in the United Kingdom;
- (b) are studying for a first or higher degree and have spent at least two of the last four years at a UK university or university college at the time of application; and
- (c) have graduated, or will graduate in the academical year 2009–10.

Please note that persons who graduated before 2008 will not be eligible to apply, and no applicant on will be considered from any student already in the United States.

In accordance with the Deed of Gift, special regard will be given to personal qualities. The following is an extract from the Deed:

‘Candidates will be selected on the basis of future promise of leadership. Strength of character, keen mind, a balanced judgement, and devotion to the democratic ideal will be the qualities borne in mind in making the final selection. The Frank Knox Memorial Fellowships were established in the conviction that co-operation between the British Commonwealth and the United States of America based on an informed and understanding contact of the peoples of these two great countries is an essential to international peace’.

Mrs Knox expressed the hope that holders of the Fellowships, after gaining knowledge and experience from the study away from the United Kingdom, would return to their homes to become leaders in their chosen field.

Applications

All candidates should apply on the appropriate application form (eight copies) obtainable from the Registrar of his or her university or university college or from the Fellowship office. The application form must be kept in its original format. Applications must be sent to the Head of the applicant’s university or Head of College, as appropriate and should be transmitted with a letter indicating that the candidate is in good standing, to the Secretary, Frank Knox Memorial Fellowships, 3 Birdcage Walk, Westminster, London, SW1H 9JJ, as soon as possible and not later than 30 October 2009.

Applications should be accompanied by one confidential reference (eight copies) from the academic supervisor of the candidate’s work and one other person should be asked to send a confidential reference about the candidate direct to the Secretary.

N.B. To each copy of the application, candidates should also attach a short essay (which must not exceed 1,000 words) giving an account of their academic pursuits, general activities, and intellectual interests, plus reasons for wishing to study in the United States and for choice of course and institution, and with their plans for the future.

Candidates will be informed as soon as possible after the closing date whether they have been selected for interview. The interviews of short-listed applicants will be held in London on 29 January 2010.

The Elizabeth Kolb Memorial Trust

The trust was created in 1958 by the will of Louis Michael Kolb, ‘in memory of my truly beloved and unforgettable wife Elizabeth’, to give ‘grants-in-aid to assist worthy girls of the Roman Catholic faith born in the United Kingdom engaged in any particular course of studies and in their living expenses at the Cambridge University, England.’ Applicants must be practising Roman Catholics who were born in the United Kingdom or the Republic of Ireland, and must be engaged in any course of studies at the University of Cambridge. Under the terms of the will, preference is to be given to ‘Roman Catholic girls whose parents or either of them were born in the Jewish faith whether or not such parents shall have remained in the Jewish faith’. The great majority of grants are made towards the end of the Easter Term (so that applications can be considered together). Applications for the year 2009–10 must be received by 14 May 2010, although applications can be considered at other times in exceptional circumstances of hardship.

For further details, please see the website of Fisher House (the Catholic Chaplaincy to the University) at <http://www.srcf.ucam.org/fisherhouse/kolb.php>, or contact Dr Anne Cobby, Modern and Medieval Languages Library, Sidgwick Avenue, Cambridge, CB3 9DA (email aec25@cam.ac.uk).

Lalor Foundation Grants

Updated guidelines will be posted online by 15 September 2010 at <http://www.lalorfound.org/>. Application information and forms will also be available online.

The Fellowship Program has been instrumental in fostering the careers of a number of talented researchers over the years, and it will continue to be one of the foundation’s cornerstone programs. Questions may be addressed to Fellowship Manager, The Lalor Foundation, c/o GMA Foundations, 77 Summer Street, 8th Floor, Boston, MA 02110, USA, (email fellowshipmanager@gmafoundations.com).

The Leverhulme Trade Charities Trust

UNDERGRADUATE BURSARIES

The Leverhulme Trade Charities Trustees are offering bursaries to students following full time undergraduate first degree courses, in any subject, at higher education institutions in the United Kingdom. The aim of the scheme is to support eligible students in financial need.

Eligible students

Applicants should be normally resident in the United Kingdom and be the son or daughter, spouse, widow or widower of a commercial traveller, chemist, or grocer according to the definition below. The parent or spouse should have been engaged in their occupation in the UK for at least five years and should either be so engaged or should have taken their retirement from such an occupation within the last ten years. A parent or spouse who is unemployed (or deceased) but who fell within one of these three categories when their employment ceased (or they died) is also included.

- (a) *Commercial travellers*: The representative, agent or principal of any UK firm of manufacturers, industrial or commercial firm or other company or wholesale dealers selling to industry or commerce, but not direct to the public, who has travelled for five consecutive years for at least six months in each of those years, for the purpose of securing orders and/or promoting business.
- (b) *Chemists*: A member of the Royal Pharmaceutical Society engaged in selling or dispensing medicines direct to the public.
- (c) *Grocers*: A person engaged or employed in a UK business of selling by retail a wide range of goods, whether edible or not, used in household provision and management, excluding persons owning or employed by a business having more than fifty employees.

Eligible courses

Any full-time first degree course at a higher or further education institution in the UK, being either a body recognised by the Secretary of State for Education and Employment for the award of a degree or a body providing courses in preparation for a degree to be granted by a recognised body.

Eligible costs

Funds are intended for those in financial hardship, e.g. those requiring funds for tuition, and examination fees, travel costs, study materials, accommodation or childcare costs etc. Applicants must provide justification for their reasons for applying, for a bursary. Applicants must submit with their application form the "Declaration and Justification of need" signed by a parent/ guardian.

Value

The maximum value of any bursary is £3,000 a year, but the sum awarded will be adjusted according to individual circumstances, need, and the funds available.

Duration

Bursaries will generally be awarded for the balance or whole duration of an undergraduate course but not for periods prior to the granting of the award. The continuation of a bursary is dependent upon the student continuing his or her full-time registration, satisfactory academic performance, and there being no material change in the recipient's financial circumstances.

Administration of funds awarded

All bursary funds will be paid to the student's higher or further education institution and not to the bursary holder. Payment to the student by the university should be on termly or semester basis as appropriate.

Reports

At the end of each academic year institutions must provide a brief annual report on each bursary holder, summarising his or her academic progress during the last year and confirming that the bursary holder is still registered as a full-time student, if the bursary is to continue.

Further details and application forms are available from the following website <http://www.leverhulme-trade.org.uk>.

The Leverhulme Trust

LEVERHULME EMERITUS FELLOWSHIPS

The Leverhulme Trust invites applications from scholars to complete and prepare for publication the results of research already begun. Applicants must have retired by the time of commencing the Fellowship. Applications will be considered in all subject areas. Approximately thirty-five Fellowships are offered annually. Access application materials from the Trust's website after 1 September 2009. The closing date for applications is 2 February 2010. Applications must be sent to the Research Grants and Contracts Section of the University for approval, together with a completed RSD-1A form before they are sent to the Leverhulme Trust. The RSD-1A form can be obtained from the Research Grants and Contracts Section's website at <http://www.rsd.cam.ac.uk/staff/applying/pfact/>. Please note that the Research Grants and Contracts Section requires three working days to process grant applications.

STUDY ABROAD STUDENTSHIPS

The Leverhulme Trust invites applications from holders of a first degree from an UK higher education institution for Study Abroad Studentships, tenable for twelve or twenty-four months at any centre of learning in the world, except the UK and USA. Applications will be considered in all subject areas but the awards are not intended for those who wish only to improve their knowledge of modern languages. Approximately twenty Studentships are offered annually. Access application materials from the Trust's website after 1 September 2009. The closing date for applications is 7 January 2010.

EARLY CAREER FELLOWSHIPS

Aim to provide career development opportunities for those with a proven record of research who do not hold or have not held a full-time established academic post in a UK university or comparable institution. Fellows are expected to undertake a significant piece of publishable research during tenure of the award. Awards are made to the host institution on behalf of the successful applicant, rather than directly to the applicant, and the scheme is based on a pound-for-pound system: the Trust pays half of the Fellow's total salary costs and the host institution pays the other half. Approximately sixty Fellowships are offered annually.

Eligible applicants must normally hold a degree from an UK higher education institution by the time of taking up the Fellowship. Applications from those without a UK degree will be considered if, at the time of application, they hold an academic position in the UK. At the time of taking up the Fellowship applicants should be under age 35 and hold a doctorate or have equivalent research experience. Applications from those over 35 will be considered if they began their academic studies at a later age than usual or have had a career change/ break. The awards are not available to those who at the time of starting the appointment are registered for or are intending to register for, reading or waiting to have work examined for degrees or equivalent awards, including higher degrees, doctorates, professional or vocational qualifications. Fellowships can be held in universities or other higher education institutions in the UK. Those registered for a doctorate may apply only if they have submitted their doctoral thesis by the closing date.

Applicants must secure agreement from their host institution to meet the funding requirements before applying. All fields are eligible and Fellowships last 24 or 36 months. Fellowships to be taken up between the beginning of the 2010–11 academic year and 1 May 2011. The Trust will contribute 50% of each Fellow's total salary costs up to a maximum of £23,000 a year, the other 50% to be paid by the host institution. Each Fellow may seek research expenses up to £6,000 a year.

Application materials will be available from the Trust's website after 4 January 2010. Closing date for applications is 11 March 2010.

PHILIP LEVERHULME PRIZES

Philip Leverhulme Prizes are for outstanding scholars of substantial distinction and promise, normally aged under 36. Awards will be made in recognition of the research achievement and standing of nominees. Approximately 25 prizes are available across selected disciplines.

For the 2010 competition the disciplines are Earth, Ocean and Atmospheric Sciences; History of Arts; Law; Mathematics and Statistics; Medieval, Early Modern and Modern History.

The sum of £70,000 is available over two or three years and prizes can be used for any purpose to advance the prize-holder's research, with the exception of enhancement of the prize-holder's salary; capital items and equipment; or institutional overheads.

Nominees should be under the age of 36 on 17 May 2010 (although nominations are accepted for those aged 36 to 39 inclusive if they have had a distinct career change or break) and they should hold a post in a UK institution of higher education.

Application materials will be available from 4 January 2010 from the Trust's website. Closing date for nominations is 17 May 2010.

Decisions will be made by the end of November 2010, and Prizes may be taken up at any time before the end of November 2011.

Further details and application forms for these, are available from the Trust's website at <http://www.leverhulme.ac.uk/>.

RESEARCH FELLOWSHIPS

To support experienced researchers, particularly those who are or have been prevented by routine duties from completing a programme of original research. Awards are not limited to those holding appointments in higher education.

Eligible applicants

Should be resident in the UK, and be able to demonstrate experience and academic background sufficient to confirm their ability to complete the proposed programme of research.

Eligible fields

All fields. About 90 Fellowships are offered each year.

Eligible duration

Between 3 and 24 months. Awards to commence between 1 June 2010 and 1 May 2011.

Eligible costs

Research Fellowships provide research expenses over and above normal living costs and/or provide a contribution towards reasonable replacement costs or loss of earnings.

Value

The maximum value of a Fellowship is £45,000.

Ineligibility

Anyone registered for a degree, for doctoral studies, or for professional or vocational qualifications. Equipment or institutional charges for accommodation or overheads.

Application procedure

Application materials can be accessed from the Trust's website after 1 September. Closing date is 10 November 2009. Results will be reported to applicants by the end of April 2010.

STUDY ABROAD FELLOWSHIPS

To provide a sabbatical period overseas in a stimulating academic environment.

Eligible applicants

Should be resident in the UK. Should have held an established full-time post in a UK institution of higher education, or in a museum, art gallery or comparable institution for at least five years.

Eligible fields

All fields. About 15 Fellowships are offered each year.

Eligible duration

Between 3 and 12 months. An award should commence between 1 June 2010 and 1 May 2011.

Eligible costs

Replacement teaching cover whilst the applicant is overseas; travel to and within the overseas country or countries; a stipend to meet the increased expense of living overseas; and essential research costs.

Value

The maximum value of a Fellowship is £22,000.

Ineligibility

Anyone registered for a degree, for doctoral studies, or for professional or vocational qualifications. Equipment or institutional charges for accommodation or overheads.

Application procedure

Application material can be accessed from the Trust's website after 1 September. Closing date is 10 November 2009. Results will be reported to applicants by the end of April 2010.

MAJOR RESEARCH FELLOWSHIPS IN THE HUMANITIES AND SOCIAL SCIENCES

To enable well established and distinguished researchers in the humanities and social sciences to devote themselves to a single project of outstanding originality and significance.

Eligible applicants

Applicants must be employed at an eligible UK institution at the time of application and throughout the duration of the Fellowship. They must be able to demonstrate scholarship at the highest level, which has been sufficient to have won international recognition.

Eligible fields

All fields in the humanities and social sciences. About 25 Fellowships are offered each year.

Eligible duration and start date

Two or three years, to start at the beginning of the 2011–12 academic year.

Eligible costs

The salary (starting at the most junior point of the lecturer scale at the institution concerned) of a full-time person to undertake the normal duties of the applicant for the duration of the project. Research expenses may also be awarded to a maximum of £5,000 a year. Insofar as the award is for replacement costs, payment will be made to the institution rather than to the individual.

Application Procedure

Application material can be accessed online from the Trust's website after 1 February 2010. Applications must be submitted online by 7 May 2010. Results will be reported to applicants by the end of December 2010.

National Maritime Museum

The National Maritime Museum aims to promote an understanding of the history and future of Britain and the Sea by preserving, interpreting, and developing its collections, premises, and expertise.

CAIRD SENIOR RESEARCH FELLOWSHIPS

The Caird Senior Research Fellowship is offered annually by the Trustees of the Museum and is intended to support high-quality research on the Museum's collections or in any field of British naval and maritime history. The Fellowship is primarily intended to support study at a postdoctoral level and applications are encouraged from scholars of any nationality who have recently submitted a Ph.D. or expect to do so before the commencement of the Fellowship.

The conditions for the Fellowship are:

- (a) The grant for the Fellowship is £20,000 a year, exceptionally this grant may be renewed for a second year.
- (b) Tenure of the Fellowship will receive printed acknowledgement in any and all publications resulting from work undertaken as part of it.

A Fellow may be requested to attend conferences or symposia on behalf of the Museum and to participate in informal seminars with staff; he or she will also be required to report regularly on research progress.

The next available Fellowship will be tenable from October 2010.

CAIRD SHORT-TERM RESEARCH FELLOWSHIP

The Caird Short-term Fellowships support research for periods of up to three months into the Museum's collections or in areas of related interest. The Short-term Fellowships are specifically intended for scholars and museum professionals who live abroad or at distance from London.

The extensive collections of the National Maritime Museum have an international reputation and are particularly rich in British naval and maritime history between the 17th and 19th centuries. The National Maritime Museum encourages applications from individuals whose research proposals share the Museum's aims to provide new and exciting ways of interpreting the collections and their historical contexts.

The conditions for the Fellowship are:

- (a) The grant for a Fellowship is £1,600 a month for a predetermined two or three-month period, exceptionally this grant may be renewed for a further month.
- (b) Tenure of the Fellowship will receive printed acknowledgement in any and all publications resulting from work undertaken as part of it.

A Fellow may be requested to attend conferences or symposia on behalf of the Museum, to participate in informal seminars with staff; and to provide a written report on completion of the Fellowship.

Fellowship are tenable by arrangement and within the academical year 2010–11.

Application forms for the above Fellowships can be obtained from Mrs Janet Norton, Research Administrator, National Maritime Museum, Greenwich, London, SE10 9NF (tel. 020 8312 6716, fax 020 8312 6592, email research@nmm.ac.uk). Details of all our Fellowships can be found on our website at <http://www.nmm.ac.uk/fellowships>.

PEO International Peace Scholarships Fund

The International Peace Scholarship Fund is a program which provides scholarships for selected women from other countries for graduate study in the United States and Canada. An international scholarship program was initiated by PEO in 1949. The PEO International Peace Scholarship Fund was established in 1959. Believing that education is fundamental to world peace and understanding, members of PEO support this program through voluntary contributions. The International Peace Scholarship Fund is administered by a board of three trustees, who are members of PEO, with assistance of personnel at the PEO Executive Office.

Eligibility

An applicant must be qualified for admission to full-time graduate study working toward a graduate degree in the college or university of her choice in the United States or Canada. A limited number of undergraduate scholarships are available to students admitted to Cottey College in Nevada, Missouri, which is owned and operated by PEO. Eligibility must be established before application material is sent to applicants. The eligibility material may be requested at any time, but the completed material will be accepted back in the International Peace Scholarship Office, PEO Executive Office, only after 15 August, and before the deadline of 15 December. The deadline for returning application and all related material, except applicant's notice of admission, is 31 January. A student may download the Eligibility Form by visiting their website at <http://www.peointernational.org/> (click on 'About PEO and its projects' and go to IPS where you will find the Eligibility Form).

A copy of the applicant's notice of admission, specifying the graduate degree program, must be received by the International Peace Scholarship Fund, PEO Executive Office, by 1 April annually.

Amount of Scholarship

The maximum scholarship awarded to a student is \$10,000. Lesser amounts may be awarded according to individual needs. There is a two-year cap. Scholarships to students studying in Canadian universities will be paid in Canadian dollars.

Scholarships

PEO International Peace Scholarship awards are not intended to cover all academic or personal expenses. At the time of application, the applicant is required to confirm additional financial resources adequate to meet her estimated expenses. Examples of additional resources are personal and family funds, tuition waivers, work scholarships, teaching assistantships, study grants, and other scholarship grants.

Ineligibility

A student holding citizenship, or permanent residency, in the United States or Canada is ineligible. Scholarships are not given for research, internships, practical training, or travel. Doctoral students who have completed coursework and are working on dissertations only are not eligible as first-time applicants. Doctoral students in medicine or dentistry will be considered only in the final two years of study. In order to qualify for her first scholarship, an applicant must have a full year of coursework remaining and be enrolled and on campus for the entire school year. A student who has received a scholarship for study at Cottey College can apply for one more Scholarship while in graduate school.

Application procedures

Information concerning the International Peace Scholarship program is available online from PEO International Peace Scholarship Fund, PEO Executive Office, 3700 Grand Avenue, Des Moines, Iowa 50312-899. Application material will be sent only if satisfactory information establishing eligibility has been received from the applicant. Go to <http://www.peointernational.org/>. Click on About PEO and its Projects and go to IPS where you will find the Eligibility Form. Complete and return to IPS. Information concerning admission to Cottey College may be obtained by writing to the Co-ordinator of Admissions, Cottey College, Nevada, Missouri 64772.

Application packets include:

Promise to Return: An applicant must submit a witnessed statement that upon completion of her degree program, she will return immediately to her own country to pursue her professional career. This statement must be signed by both applicant and witness. An applicant selected to receive a scholarship will be required to agree to repay any scholarship moneys received if she fails to return to her own country upon completion of her degree program.

Travel Expense: The applicant must have her round trip or return travel expense guaranteed at the time of application.

Contact Person: An applicant must have a contact person who is a citizen of the United States or Canada, and who will act as her non-academic adviser.

Announcement of Awards

Awards are announced in May. The amount of the scholarship will be divided into two payments to be distributed in August and December.

Sir John Plumb Charitable Trust

GRANTS FOR YOUNG HISTORIANS

The Sir John Plumb Charitable Trust offers a limited number of grants to young historians under the age of thirty 'or the purposes of research, the writing of history and to publish the results of such research'. Preference may be given to students of Christ's College, Cambridge, though awards will also be made to other young historians, including those who are not members of the University of Cambridge. Applications may be made by either undergraduates or graduates and should give a clear account of the need for an award. Applications should be supported by at least one academic reference. It is the applicant's responsibility to ensure that references are sent in by the closing date. Awards will not normally exceed £500.

Applications should be sent to Dr Joachim Whaley at Gonville and Caius College, Cambridge, CB2 1TA, by 15 January 2010.

Queen Mary, University of London

CENTRE FOR COMMERCIAL LAW STUDIES

Herchel Smith Scholarships. M.Sc. in Management of Intellectual Property

A number of Scholarships covering fees and maintenance are available for British University graduates in mathematics, engineering, and the natural, medical, and computer sciences to take an M.Sc. course in Management of Intellectual Property at Queen Mary, University of London. This interdisciplinary course covers patent law, trade mark law, copyright law, protection of confidential information, commercial exploitation of technology, competition law, and related matters. It is directed at those interested in the commercial protection and exploitation of innovation and wishing to pursue careers in, for example, professions concerned with patent and trade mark laws, management in industry, and the public sector.

For further details of the course and Scholarships, please write to the Miss Sharon Watson, Programme Coordinator, Queen Mary Intellectual Property Research Institute, John Vane Science Centre, Charterhouse Square, London, EC1M 6BQ, tel. 020 7882 3447 or <http://www.qmipri.org>. Closing date for applications is 30 May 2010.

Other awards, e.g. John Kemp Scholarship is also available to British University graduates applying for the M.Sc. in Management of Intellectual Property.

Mark Quested Exhibition

The Mark Quested Exhibition, awarded by the Fishmongers' Company of the City of London, is offered alternately to a graduate of the University of Oxford and the University of Cambridge. The Exhibition, which is of a yearly value of £1,000, is tenable for two years and will be available to a graduate of the University of Cambridge from October 2009. It is tenable by a student in need and deserving of pecuniary assistance, who shall at the date of the exhibition be not more than 30 years of age and shall during his/ her tenure thereof be *bona fide* and diligently engaged in the University in some course of useful study or research approved in writing by the Vice-Chancellor.

Applications should be made in writing to the Registry (addressed to the Awards Clerk), The Old Schools, Cambridge, CB2 1TN and should contain a statement of qualification and details of the course of study or research to be undertaken by the applicant. Each applicant should give the names of not more than three referees whom they have asked to send letters of recommendation direct to the Registry at the above address by the closing date for applications of 4 December 2009.

Research into Ageing

Research into Ageing is the national medical research charity dedicated to improving the health and quality of life of older people through the support of biomedical research (basic, clinical and epidemiological studies of all aspects of ageing). Topics supported include studies on the biology of ageing, stroke and neurodegenerative diseases (including Alzheimer's), cognition, sensory loss, the musculoskeletal system including falls prevention, wound healing, nutrition and incontinence. Applications for cancer research will not normally be considered. Three awards are available:

Research projects grants for high quality research that will clearly improve the quality of life of older people. Normally tenable for up to three years.

Ph.D. Studentships ensure a flow of first class students into the field of ageing research. A generous stipend, university fees, and expenses for consumables and travel are provided. Applications should be made by the potential supervisor.

Research Fellowships provide an opportunity for postdoctoral scientists or those medically qualified, normally with no more than ten years of postdoctoral experience, to become independent researchers. The fellowship is tenable for up to three years and provides personal support and research expenses.

These awards are available to applicants of any nationality, but must within the UK at a hospital, hospital trust, university or recognised research institute.

Normally one Award meeting a year for Ph.D. and Fellowships. The time of year may vary. Prospective applicants should contact the Research Manager at Research into Ageing, 207–221 Pentonville Road, London, N1 9UZ (tel. 020 7239 1895, or 020 7239 7545; email: charlotte.ladyman@helptheaged.org.uk), six months prior to the meeting for deadline dates. Further details available from the website <http://www.helptheaged.org.uk/research>.

Reverence for Life Essay/Story Prize

The charity Reverence for Life (UK) invites you to take part in an Essay/Story competition. Further information about the charity and its philosophy is available at <http://www.albertschweitzer.org.uk>. A prize of up to £200 (maximum of two prizes) will be awarded to the most convincingly argued essays or illustrative stories of how the concept of 'Reverence for Life' can affect our everyday lives. Essays may be rooted in any discipline and stories may be real-life experiences or imaginary tales. Particular credit will be given to carefully thought out and well expressed ideas as well as emotionally convincing and genuinely felt experiences of how reverence for all life can be implemented and practiced, and how it can inform action in today's world.

There are no age, occupational or geographical constraints, but entries must be in English, must not exceed 5,000 words and will be accepted any time up to 2 February 2010, submitted either on paper copy to Reverence for Life (UK), at Kenwood Cottage, Croydon, nr. Royston, Hertfordshire, SG8 0DR, or electronically to essayprize@albertschweitzer.org.uk. Any queries should be addressed to this email address. Essays and stories will be judged by charity trustees, and successful applicants will be informed by the end of March. Award-winning entries may be published on the charity's website and/or in its newsletter.

Rhodes University

HUGH KELLY FELLOWSHIP

Applications are invited for the Hugh Kelly Fellowship for the year 2010.

The Fellowship is awarded in alternate years to enable senior scientists (with at least a Ph.D. qualification) to devote themselves to advanced work in any of the following science departments of Rhodes University; biochemistry and microbiology, botany, chemistry, computer science, geography, geology, human kinetics and ergonomics ichthyology and fisheries science, mathematical statistics, mathematics (pure and applied), pharmaceutical sciences, physics and electronics, zoology and entomology and the Institute for Water Research.

The value of the Fellowship is approximately R70,000 a year, which includes the cost of a return economy class airfare from the Fellow's place of residence. University accommodation will be provided free of charge, but the provision of a telephone (if available) at the place of residence will be for the Fellow's personal account. If the Fellow accepts appointment for at least four months and is accompanied by a spouse, the spouse's air or rail fares will also be paid.

The tenure of the Fellowship will be for a period of up to one year and preference will normally be given to candidates who are willing to accept appointment for at least four months. The Fellow will normally be required to reside in Grahamstown, will be a member of the Senior Common Room, given free use of the Library and access to such facilities as may be required for research. For the term of the Fellowship, the Fellow will be an honorary member of the staff of the University. The Fellow will be required to present a concise report on the work completed at the conclusion of the term of the Fellowship.

The tenure of the Fellowship shall be acknowledged by the Fellow in all publications, which may arise from it. The University reserves the right to offer the Fellowship to any suitable person whether or not application has been made.

The Fellow will be expected to take up residence in Grahamstown at a time to be agreed in 2010.

Forms of application may be obtained from the website (<http://www.ru.ac.za/research/>) or from the Dean of Research, Rhodes University, P.O. Box 94, Grahamstown, 6140 South Africa (tel. +27 (0) 46 6038055/6, fax +27 (0) 46 6228444) to whom completed applications should be submitted by 31 July 2010.

HUGH LE MAY FELLOWSHIP

Applications are invited for the Hugh Le May Fellowship for the year 2010.

The Fellowship is available in alternate years to applicants who wish to devote themselves to advanced work (postdoctoral) in one of the following subjects: philosophy, classics, Ancient, Mediaeval or modern history, Classical Biblical, Medieval or modern languages, political theory, law. Where there is no applicant of sufficient merit in any of the above subjects, the Fellowship may be awarded to an applicant in some other subject falling within the Faculty of Humanities.

The Fellowship is of three to four months' duration consisting of a return economy air ticket to the Fellow's place of residence, furnished University accommodation, and a small monthly cash stipend. The length of the Fellowship may be extended by mutual agreement and subject to the availability of funds.

Applicants, who should be scholars of standing with research publications to their credit, should communicate with the Dean of Research, Rhodes University, by 31 July 2010 enclosing a full statement of the work they propose to undertake, together with a *curriculum vitae* and the names of three persons cognisant of their work, to whom reference may be made. They should also name at least one well-known authority who could attest to their standing in the field. Testimonials are not required.

The successful applicant will be required to present a report upon the work undertaken at the conclusion of the term of the Fellowship. It should be noted that the Fellowship is designed, not merely for those desirous of prosecuting 'research' in the narrower sense, but also for those who may wish to devote themselves to works of criticism or synthesis.

The successful applicant will be required to reside in Grahamstown for the period of the Fellowship. The Fellow will be a member of the Senior Common Room, be given free use of the University Library and, for the term of Fellowship, will be an honorary member of the staff of the University. The Fellow will not be expected to undertake any teaching duties.

The Fellow will be required to make a suitable acknowledgement of the Fellowship in a form acceptable to the University should publications result from the research undertaken during the period of the Fellowship.

The successful applicant will be expected to take up residence in Grahamstown for such period, not exceeding to four months between 1 January 2010 and 31 December 2010, as may be negotiated with the University.

The University reserves the right to offer the Fellowship to any suitable person, whether or not he has made application for it.

Forms of application are obtainable from the website (<http://www.ru.ac.za/research/>) or from the Dean of Research, Rhodes University, P.O. Box 94, Grahamstown 6140, South Africa (tel. +27 (0)46 6038055/6, fax +27 (0)46 6228444).

POSTDOCTORAL FELLOWSHIPS

The University Council and the Andrew Mellon Foundation have established several Rhodes University and Andrew Mellon Postdoctoral Fellowships which may be awarded for a minimum of one year in the first instance with the possibility of renewal for a further year. The Andrew Mellon Fellowships are specifically for suitably qualified researchers in the Humanities and Social Sciences.

The Fellowships are intended to foster existing academic research and scholarly or creative activities within university departments and institutes. Ideally a Fellow's proposed work will closely complement existing programmes in the host department.

Although there is no age restriction, potential Fellows must hold a recently awarded doctoral degree preferably from an institution other than Rhodes University recognized as appropriate to the discipline for which the Fellowship is sought. Successful candidates must be of exceptional merit as evidenced by the quality and corpus of publications or other recognized forms of achievement relevant to the Fellow's discipline. The Fellowship will be awarded strictly on merit, without regard to race, gender, religion or country of origin.

Nominations should be made through Heads of Departments and Directors of Research Institutes. Nominations must include a full *curriculum vitae* and the name of three referees who may be consulted. The Head

of Department/Director of Research Institutes must then recommend the applicant including an outline research proposal with details of how Rhodes staff will be involved.

Each Fellowship is a package of approximately R75,000 per year with an additional allocation of a maximum of R5,000 for the Rhodes University Postdoctoral Fellowship and R10,000 for the Andrew Mellon Postdoctoral Fellowship, to be used at the discretion of the Head of Department for running costs for the postdoctoral project or for transport of the candidate to Grahamstown. As an indication of the Award's value in South African terms, accommodation on the Rhodes Campus is priced between R1,500–R2,500 per month. Fellows may apply for such accommodation on a first come first serve basis.

The University expects that all publications, creative works, and other academic products of the Fellowship will bear appropriate acknowledgement to the University. The University reserves the right to co-ownership of inventions and/or patents directly emanating from research conducted under the sponsorship of the Fellowship.

The University reserves the right to request the refund of any stipend paid to the Fellow should the Fellow terminate his/her contract prior to its completion.

Nominations for the Fellowships should be directed to the Dean of Research. The determination of awards will be made by a committee composed of the Vice-Chancellor (Chair), the Dean of Research and the Deans of Humanities and Science. The committee is not bound to award any or all of the Fellowships in any one year.

The closing date for receipt of nominations by the Dean of Research, Rhodes University, P.O. Box 94, Grahamstown 6140, South Africa (tel. +27 (0)46 6038055/6, fax +27 (0)46 6228444) for awards to take effect in 2008 is 31 July 2010.

St Andrew's Society of the State of New York

Two Scholarships (US \$20,000 each) covering substantial part of tuition and maintenance at universities within a radius of 250 miles of New York City and the Washington area. Open to those who have a Scottish background by birth or descent and are about to graduate or have graduated in the previous year from a Scottish university, Cambridge or Oxbridge. Scottish university students obtain details from the office of their Principal. Cambridge and Oxbridge students obtain details from their Careers office. The deadline for applications is 15 January 2010.

The Teape Trust

The Teape Trust exists to promote the study of Christian and Hindu religious thought. The Trustees are happy to receive applications for academic projects, whether by junior or senior members of the University, that seek to explore the interaction of Christianity and Hinduism. Grants are likely to be no more than £2,500; the annual budget is in the region of £6,000. The Secretary to the Trust, the Rev'd Jonathan Collis, is happy to discuss potential applications; he may be contacted on j.collis@jesus.cam.ac.uk.

University of Oxford

ROLLESTON MEMORIAL PRIZE

The Rolleston Memorial Prize is offered for original research in any of the biological sciences, including the biomedical sciences, and is worth at least £1,200. Candidates for the Prize should submit an entry form, together with a brief *curriculum vitae* and a summary of their research (to be no longer than five sides of A4). Shortlisted candidates will then be asked to submit the full version of their written research. All research submitted for consideration for the Prize should have been undertaken by candidates *after* their matriculation. Candidates should be able to demonstrate significant achievement in research.

To be eligible to enter, a candidate:

- (a) must either hold a B.A. or B.M. Degree from the University of Oxford, or a B.A. or M.B. Degree from the University of Cambridge, or have been admitted as a student for the degree of M.Litt., M.Sc. or D.Phil. at Oxford, or as a student for the degree of M.Litt., M.Sc., M.Phil. or Ph.D. at Cambridge;
- (b) must not have exceeded a period of six years from attaining one or other of these qualifications, or from attaining the first of these qualifications if he or she has attained more than one;
- (c) must not have exceeded ten years from matriculation;
- (d) must not have been awarded the Prize before.

Entry forms are available from Gary Crocker, Secretary to the Rolleston Memorial Prize Trustees, University Offices, Wellington Square, Oxford, OX1 2JD (tel. 01865 270012; email Gary.Crocker@admin.ox.ac.uk), or on the internet: <http://www.admin.ox.ac.uk/councilsec/trustfunds/rolleston.html>. The Entry form, CV and Summary of research should be sent to Gary Crocker by the closing date of 30 April 2010.

University of Pennsylvania

THOURON AWARDS

Up to ten awards for UK scholars wishing to undertake a postgraduate programme tenable at the University of Pennsylvania, Philadelphia, USA, will be available in 2010. The total annual value of the award exceeds US\$80,000 and provides funding (up to a maximum of two years) to cover tuition fees and a monthly stipend which in addition to maintenance costs allows for vacation travel within the USA.

The closing date for application is 3 November 2009. Details are available from Jennie Eldridge, Thouron Awards, 5.24 Waterloo Bridge Wing, Franklin-Wilkins Building, Stamford Street, London SE1 9NH (tel. 020 7848 3376; email jennie.eldridge@kcl.ac.uk) or on the internet: <http://www.thouronaward.org>.

Alexander Von Humboldt Foundation Research Fellowships

The Alexander von Humboldt Foundation in Bonn offers approximately 600 fellowships annually to postdoctoral researchers (who are just embarking on their academic careers and who completed their doctorates less than four years ago) and to experienced researchers (who completed their doctorates less than twelve years ago).

The awards are for 6 to 24 months (for postdocs) and 6–18 months and flexible (for experienced researchers). The fellowships are worth 2,250 EUR (postdoctoral researchers) and 2,450 EUR (experienced researchers) per month (tax-free). This includes a mobility lump sum and a contribution towards health and liability insurance. Travel and language courses may also be subsidised. Applications may be submitted at any time. The selection committee usually meets three times a year; in March, July, and November (The selection process takes 3 to 6 months after receipt of application).

Information on these and other research fellowships and awards as well as application forms for the fellowships may be downloaded from <http://www.humboldt-foundation.de>. (email info@avh.de). The postal address is Alexander von Humboldt Foundation, Jean-Paul-Strasse 12, D-53173 Bonn, Germany.

Elsie Widdowson Bursary

This fund was created by the generous gift of Dr Elsie Widdowson, an eminent nutritionist whose scientific career spanned 60 years.

The bursary fund offers grants to undergraduate and postgraduate students with a disability who are studying at the University of Cambridge or Anglia Ruskin University. Women students will be given preference in the allocation of funds, but students of both sexes are eligible to apply for a grant.

Grants may be used for any purpose connected with the student's course of study, including for example: books, materials and equipment, travel, or care and accommodation costs while in Cambridge. Students will be required to demonstrate that they have applied for any statutory funds available.

Further details and application forms are available from Elsie Widdowson Bursary Administrator, Bridget's Trust, Bridget's, 118 Milton Road, Cambridge, CB4 1LD.

Wiener-Anspach Awards to the University of Brussels (ULB)

The Trustees of the Wiener-Anspach Foundation, whose aim is to promote cultural and research contacts between the Université Libre de Bruxelles and the University of Cambridge, offer Research Fellowships and Postdoctoral Research grants for graduates in any subject of the University of Cambridge.

Fellowships are awarded to graduates who wish to undertake part of their Ph.D. research in any department of the Université Libre de Bruxelles for a period of up to one year. The value of the award is 16,000 EUR for a full year. University fees are also paid for by the Foundation. Applications must be sent directly to the Foundation by 27 November 2009.

Postdoctoral Research Grants are awarded to candidates who have obtained their Ph.D. from the University of Cambridge and who wish to pursue research in any department of the Université Libre de Bruxelles for a period of up to one year. The value of the award is 3,000 EUR per month and part of laboratory costs will also be covered by the Foundation. Applications must be sent directly to the Foundation by 12 March 2010.

Further details and application forms may be obtained from the Registrar (addressed to the Awards Clerk), Old Schools, Trinity Lane, CB2 1TN, or directly from the Wiener-Anspach Foundation (email fwa@ulb.ac.be or see <http://www.ulb.ac.be/icee/fwa/>).

Wingate Scholarships

Wingate Scholarships are awarded to individuals of great potential or proven excellence who need financial support to undertake creative or original work of intellectual, scientific, artistic, social, or environmental value, and to outstandingly talented musicians for advanced training.

They are designed to help with the costs of a specific project which may last up to three years. The average total award is £6,500 and the maximum in any one year is £10,000. The Scholarship Committee welcomes applications from more mature students and those from non-traditional academic backgrounds. Wingate Scholarships attempt

to provide funding for cross-disciplinary projects that might not fall comfortably into any of the conventional funding categories. The Scholarships Committee may consider the personal circumstances of a candidate as well as the excellence of a project.

The work to be undertaken may or may not be in the context of a higher degree which may or may not have started. Awards are not made for taught courses, or for any projects in fine art, fine art photography, drama, dance, theatre, and media studies or courses, for courses leading to professional qualifications, in business schools or for electives.

Applicants must be:

- (a) able to satisfy the Scholarship Committee that they need financial support to undertake the work projected;
- (b) able to show why the project (if it takes the form of academic research) is unlikely to attract Research Council, British Academy, or major agency funding;
- (c) citizens of the United Kingdom or other Commonwealth country, former Commonwealth country, Ireland or Israel; or of another EU country provided that they have been resident in the United Kingdom at least three years;
- (d) living in the British Isles during the period of application;
- (e) twenty-four or over on 1 September 2010.

For full eligibility criteria please see <http://www.wingatescholarships.org.uk/>. From 14 September 2009, application materials will be available to download from the website or send large A4 SAE suitably stamped to Wingate Scholarships, QABC, 28 Broadway, London, SW1H 9JX. The closing date is 1 February 2010. Awards are never made without personal interviews/auditions which are held in London in May. Decisions are made at the end of June/beginning of July.

Zonta International

AMELIA EARHART FELLOWSHIP

The Zonta International Amelia Earhart Fellowships were established in 1938 in honor of Amelia Earhart, famed pilot and Zonta club member. The Fellowships are granted annually to women pursuing graduate Ph.D./doctoral degrees in aerospace-related sciences and aerospace-related engineering.

The Amelia Earhart Fellowships are awarded annually to women pursuing a Ph.D./doctoral degree in aerospace-related sciences and aerospace-related engineering. The Fellowship of US\$10,000 may be used at any university or college offering accredited post-graduate courses and degrees. Students must be registered in a full-time Ph.D./doctoral program when funds are received in September and December. Current fellows may apply to renew the Fellowship for a second year and will undergo the same application and evaluation procedures as first-time applicants.

Women of any nationality pursuing a Ph.D./doctoral degree who demonstrate a superior academic record in the field of aerospace-related sciences and aerospace-related engineering are eligible. Please note that post-doctoral research programs are not eligible for the Fellowship. Members and employees of Zonta International or the Zonta International Foundation are also not eligible to apply for the Fellowships.

Applicants must meet the following minimum requirements:

- (a) Be registered in an accredited Ph.D./doctoral program in a qualifying area of science or engineering closely related to advanced studies in aerospace-related science or aerospace-related engineering. A letter of acceptance or verification of enrolment must be submitted with the application.
- (b) Demonstrate a superior academic record at a recognized university or college with accredited courses in aerospace-related studies as verified by transcripts and recommendations. In programs where graduate transcripts are not provided as a matter of institution policy, please provide a statement of that policy from the registrar or other school official.
- (c) Provide evidence of a well-defined research program in aerospace-related science or aerospace-related engineering as described in the application essay (in general scientific terms), academic documents and publications.
- (d) Clearly demonstrate the relationship of the research to aerospace and furnish verification of her research program through at least one of the reference letters required with the application [i.e. research supervisor or advisor must be one of the referees].
- (e) Applicant must be registered in a full-time Ph.D./doctorate program when funds are received in September and December.

The Zonta International Amelia Earhart Fellowship Committee reviews the applications and recommends recipients to the Zonta International Board of Directors. All applicants will be notified of their status by the end of April.

The Fellowship may be used for tuition, books and fees, or living expenses. Payments are made in equal installments in September and December.

For domestic and foreign recipients studying in the United States, Fellowship funds used for tuition, books, fees, supplies or required equipment for the program of study are not considered taxable income. Withholding taxes may be required on funds used for living expenses or other non-qualified expenses.

Recipients are not permitted to defer the Fellowship. Zonta International will consider a new application the following year, but no preferential consideration will be given to the second application.

Fellows may accept additional grants and scholarships from other sources.

Applications are accepted by fax or mail; however, email submissions are preferred. Applications submitted by email must be signed and sent as a PDF. Recommendations, transcripts, and verification of enrolment must be mail or faxed. These documents are accepted by fax or email provided the originals are post-marked within three days after the fax/email is received. Applications, recommendations, transcripts, and verification of enrolment for 2010 Amelia Earhart Fellowships must be received or post-marked by 15 November 2009 to be considered. Applications that are incomplete or late due to postal delays will not be considered.

Calendar of Awards 2009–10

(See index for page references)

*Closing date for receipt
of applications,
essays, etc.**Award*

1 November 2009	Bibliographical Society
3 November 2009	Kennedy Scholarships
	University of Pennsylvania – Thouron Awards
6 November 2009	Bethune-Baker Fund (Also 26 February and 7 May 2010)
	Divinity (German Language) Fund (Also 26 February and 7 May 2010)
	Hort Memorial Fund (Also 26 February and 7 May 2010)
	Alasdair Charles Macpherson Fund (Also 26 February and 7 May 2010)
	Theological Studies Fund (Also 26 February and 7 May 2010)
9 November 2009	Bell, Abbott, and Barnes Funds (Also 13 February and 14 May 2010)
10 November 2009	Leverhulme Trust
	Henry Ling Roth Research Fund (Also 11 March 2010)
15 November 2009	Zonta International
16 November 2009	Croucher Foundation of Hong Kong
20 November 2009	Cambridge European Trust-Vacation Scholarships (Also 26 February and 21 May 2010)
27 November 2009	Wiener-Anspach Foundation
29 November 2009	John Stewart of Rannoch Scholarships in Sacred Music (Also 12 March and 14 May 2010)
30 November 2009	Bendall Sanskrit Exhibition
1 December 2009	American Association of University Women Educational Foundation
	Parke Davis Exchange Fellowship in Biomedical Sciences
	Hanne and Torkel Weis-Fogh Fund (Also 15 April 2010)
	Council for British Research in the Levant-Research Grants
	Ghulam Yazdani Essay Prize (Also 5 March 2010)
	Tim Whitmore Zoology Fund
	Luca D'Agliano Scholarship
3 December 2009	Daiwa Anglo-Japanese Foundation
4 December 2009	Sara Norton Prize and Fund
	Mark Quested Exhibition
15 December 2009	Cambridge International Scholarships
	PEO International Peace Scholarship Fund (Also 31 January 2010)
19 December 2009	Gordon Duff Prize
	Hulsean Prize
	Norrisian Prize
31 December 2009	Gonville and Caius College
	St Catharine's College
1 January 2010	Cambridge Political Economy Society Trust
	Humanitarian Trust Studentship in International Law
	Smuts Memorial Fund (Also 1 March and 1 October 2010)
4 January 2010	Thomas Angear Scholarships
7 January 2010	Leverhulme Trust-Study Abroad Studentships
8 January 2010	Balfour Fund and Studentship (Also 18 June 2010)
	John Carter Brown Library
9 January 2010	Edith Mary Pratt Musgrave Fund
11 January 2010	Isbel Fletcher Garden Fund and Scholarship
12 January 2010	Harness Prize (Also 31 August 2010)
	Lightfoot Scholarships and Grants (Also 23 April 2010)
	Rose Book-Collecting Prize
	Smith-Knight Prizes and Rayleigh-Knight Prizes
15 January 2010	Peter Brook Award
	Council for British Research in the Levant
	St Andrew's Society of the State of New York
	John Stewart of Rannoch Scholarship in Hebrew
	Sir John Plumb Charitable Trust
	Tyrwhitt's Hebrew Scholarships and Mason Hebrew Prize
17 January 2010	Members' Classical Reading and Translation Prize
18 January 2010	Hare Prize (Also 25 March 2010)
22 January 2010	Prince Consort and Thirlwall Prize and Fund
	Denis Dooley Prize in Clinical Anatomy
	Cambridge Historical Society
31 January 2010	W D Armstrong Fund
	Mott Fund for Physics of the Environment

*Closing date for receipt
of applications,
essays, etc.*

Award

1 February 2010	Pembroke College PEO International Peace Scholarship Fund Sir William Browne's Medals Montagu Butler Prize Chancellor's Medal for an English Poem Joseph Hodges Choate Memorial Fellowship Porson Prize George Williams Henry and Procter Fellowships Kurt Hahn Trust Wingate Scholarships
2 February 2010	Leverhulme Trust Reverence for Life Essay Prize
5 February 2010	Hanseatic Scholarships
8 February 2010	Eric Evans Fund
10 February 2010	Trinity College Wyse Studentship
12 February 2010	Isaac Newton Studentship Ord Travel Fund
13 February 2010	Bell, Abbott, and Barnes Fund Gregg Bury Prize Norrisian Prize
14 February 2010	Le Bas Prize Wallenberg Prize (Also 24 April 2010)
15 February 2010	Whewell Scholarship in International Law
26 February 2010	Bethune-Baker Fund Burney Studentship and Fund Cambridge European Trust-Vacation Scholarships Crosse Studentship Divinity (German Language Fund) Hort Memorial Fund Hedley Lucas Fund Peregrine Maitland Studentship Alasdair Charles Macpherson Fund Steel Theological Studentship Theological Studies Fund Wordsworth Studentship
1 March 2010	Anglo-Danish Society Bartle Frere Exhibition, Mary Euphrasia Mosley Fund, and Worts Travelling Scholars Fund Henry Roy Dean Prize Devon Cambridge Society Evans Fellowship Smuts Memorial Fund Trinity College-Rouse Ball Travelling Studentship in Mathematics
5 March 2010	UAC of Nigeria Travel Fund Richards Fund Ghulam Yazdani Essay Prize
11 March 2010	Henry Ling Roth Research Fund The Leverhulme Trust
12 March 2010	Ridgeway-Venn Travel Studentship Entente Cordiale Scholarships Kurt Hahn Trust Charles Oldham Shakespeare Scholarship Sara Norton Prize and Fund John Stewart of Rannoch Scholarship in Sacred Music John Kinsella and Tracy Ryan Poetry Prize The Other Prize Wiener-Anspach Foundation
14 March 2010	Clemoes Reading Prize
15 March 2010	Frederick Williamson Memorial Fund Hulsean Prize
25 March 2010	Gordon Duff Prize Hare Prize
26 March 2010	Oliver Gatty Studentship

*Closing date for receipt
of applications,
essays, etc.*

Award

31 March 2010	Anglo-Israel Association Christ's College-Levy Travel Fellowships Girton College Lundgren Fund (Also 30 September 2010) Hardship Awards of the Board of Graduate Studies (Also 30 September 2010) Trinity Hall
1 April 2010	Fortes Fund New Hall Newnham College Peterhouse PEO International Peace Scholarship Sidney Sussex College
15 April 2010	Crowther-Beynon Fund Hanne and Torkel Weis-Fogh Fund Members' English Fund Sir Albert Howard Travel Exhibition
20 April 2010	Wrenbury Scholarship
23 April 2010	Archbishop Cranmer Fund, Studentship and Grants Lightfoot Scholarships and Grants Balfour-Browne Fund John Stanley Gardiner Studentships
24 April 2010	Wallenberg Prize
26 April 2010	David Richards Travel Scholarships
30 April 2010	Allen, Meek, and Read Scholarships Cambridge Home/EU Scholarships Scheme (CHESS) George Drexler Foundation Fitzwilliam College UK-US Fulbright Commission Marr Memorial Fund Holland Rose Studentship Sims Fund Scholarships and Grants CT Taylor Fund University of Oxford Anthony Wilkin Fund
1 May 2010	Professor A.J. Arberry Travelling Scholarship E.G. Browne Memorial Fund Raymond Burton Fund Charlie Bayne Travel Trust Robert Daghish Fund Martin Hinds Travel Fund Professor Dame Elizabeth Hill Fund Jebb Fund Richard Kahn Research Studentships Suzy Paine Fund Tudor Studentships in Financial Econometrics Le Bas Research Studentship Magdalene College Rapson Scholarship Robinson College John Winbolt Prize Wright Studentship
3 May 2010	Gedge Prize Arnold Gerstenberg Studentship
6 May 2010	Arts and Humanities Research Council
7 May 2010	Bethune-Baker Fund Divinity (German Language Fund) Emmanuel College-Brewer Hall Prize Hort Memorial Fund Alasdair Charles Macpherson Fund Theological Studies Fund
8 May 2010	Prince Consort and Thirlwall Prize (Also 31 October 2010) Centre for History and Economics Prize Research Grants
10 May 2010	Ellen McArthur Prize and Studentship
11 May 2010	Huppert Prize in Geophysics

*Closing date for receipt
of applications,
essays, etc.*

Award

14 May 2010	Bell, Abbott, and Barnes Funds Stanley Baldwin Fund King's College Elizabeth Kolb Memorial Trust Members' History Prize and Fund
14 May 2010	Paediatrics Prizes John Stewart of Rannoch Scholarship in Sacred Music
15 May 2010	J. B. Trend Fund
17 May 2010	F. S. Salisbury Fund Philip Leverhulme Prizes
21 May 2010	Butterfield Studentship Cambridge European Trust-Vacation Scholarships Cambridge Finance Best Student Paper Award
28 May 2010	J. Arthur Ramsay Summer Scholarships Prince Consort and Thirlwall Prize and Fund
29 May 2010	Gibson Spanish Scholarship
30 May 2010	Queen Mary, University of London
31 May 2010	Manuel Lopez-Rey Studentship Wakefield Scholarship Lucy Cavendish College Schiff Foundation UK-US Fulbright Commission
1 June 2010	H. M. Chadwick Studentship and Grants Gregg Bury Prize Dorothea Coke Fund Magdalene College Brita Mortensen Fund Newnham College Dame Bertha Phillpotts Memorial Fund Scandinavian Studies Fund Tennant Fund and Studentship
4 June 2010	Glennie Prizes in Child Psychiatry The Hebrew University Jerusalem
11 June 2010	Eliot Slater Prize in Psychiatry
18 June 2010	Balfour Fund and Studentship
20 June 2010	Robert Gardiner Memorial Scholarships
23 June 2010	Arnold McNair Scholarships in International Law
24 June 2010	Rausing Studentships Raymond and Edith Williamson Studentships
30 June 2010	Clare Hall British Chamber of Commerce in Germany Foundation Le Bas Prize Emmanuel College
1 July 2010	Christ's College-Robert Owen Bishop Studentships Cambridge Political Economy Society Trust
16 July 2010	John and Margaret Henderson Memorial Prize
31 July 2010	Odette de Mourgues Fund Rhodes University Tiarks German Scholarships and Bursaries
1 August 2010	Wright Rogers Law Scholarships
31 August 2010	Harness Prize Darwin College
6 September 2010	Gedge Prize
12 September 2010	Frank Smart Studentship in Botany
15 September 2010	Hamilton Prize
30 September 2010	Lundgren Fund Hardship Awards of the Board of Graduate Studies Seatonian Prize
1 October 2010	Archbishop Cranmer Prize, Studentship, and Grants Sedgwick Prize Smuts Memorial Fund
19 October 2010	Evans Prize
20 October 2010	Carus Greek Testament Prizes Jeremie Prizes Trinity College-Zdanowich Prizes for Polish Studies

*Closing date for receipt
of applications,
essays, etc.*

Award

31 October 2010	Prince Consort and Thirlwall Prize Members' English Fund Scholarship
1 December 2010	Bartle Frere Exhibition, Mary Euphrasia Mosley Fund, and Worts Travelling Scholars Fund
19 December 2010	George Williams Prize

Applications for the following Funds may be submitted at any time:

William George Collins Endowment Fund
Ford of Britain Trust
Foreign Travel Fund
Frederic William Maitland Memorial Fund
Charles Hesterman Merz Fund
Rex Moir Fund
Travelling Expenses Fund

INDEX

- Access to Learning Fund, p. 4
 Allen, Meek, and Read Scholarships, p. 4
 American Association of University Women, p. 86
 Angear, Thomas, Scholarships, p. 86
 Anglo-Danish Society, p. 86
 Anglo-Israel Association, p. 86
 Arberry, Professor A. J., Travelling Scholarship, p. 18
 Armstrong, W.D., p. 4
 Arts and Humanities Research Council, p. 87
- Baldwin, Stanley, Fund, p. 27
 Balfour Fund and Studentship, p. 46
 Balfour-Browne Fund, p. 46
 Bayne, Charlie, Travel Trust, p. 88
 Bell, Abbott, and Barnes Fund, p. 5
 Bendall Sanskrit Exhibition, p. 18
 Bethune-Baker Fund, p. 53
 Bibliographical Society, p. 88
 Bridget's Last Resort, p. 89
 British Academy, p. 89
 British Chambers of Commerce in Germany
 Foundation, p. 89
 British Federation of Women Graduates, p. 89
 Brook, Peter, Award, p. 38
 Browne, E.G., Memorial Fund, p. 18
 Browne, Sir William, Medals, p. 20
 Burney Studentship and Fund, p. 53
 Bury, Gregg, Prize, p. 53
 Burton, Raymond, p. 23
 Butler, Montagu, Prize, p. 20
 Butterfield Studentship, p. 39
- Cambridge European Trust, p. 89
 Cambridge Finance Best Student paper Award, p. 90
 Cambridge Historical Society, p. 90
 Cambridge Home/EU/ Scholarship Scheme, p. 5
 Cambridge India Partnership Fund, p. 90
 Cambridge International Scholarship, p. 5
 Cambridge Political Economy Society Trust, p. 90
 Cambridge Trust Award, p. 5
 Carter, John Brown, p. 91
 Carus Greek Testament Prizes, p. 53
 Centre for History and Economics Prize Research
 Grants, p. 28
 Chadwick, H. M., Fund, p. 5
 Chancellor's Medal for an English Poem, p. 26
 Grace and Thomas C. H. Chan Scholarship Fund, p. 6
 Chaucer Reading Prize, p. 26
 Choate, Joseph Hodges, Memorial Fellowship, p. 91
 Christ's College, p. 58
 Churchill College, p. 58
 Clare College, p. 59
 Clare Hall, p. 60
 Clemoes Read Prize, p. 14
 Coke, Dorothea, Fund, p. 42
 Collins, William George, Endowment Fund, p. 24
 Cordiale, Entente, Scholarships, p. 92
 Corbridge, The Clifford and Mary, Trust, p. 92
 Council for British Research in the Levant, p. 92
 Crane, Benefaction of John (1651), p. 6
 Cranmer, Archbishop, Prize, Studentship and Grants,
 p. 28
 Crosse Studentships, p. 54
 Croucher Foundation of Hong Kong, p. 93
 Crowther-Beynon Fund, p. 15
- D'Agliano, Luca, Scholarship, p. 93
 Daglish, Robert, Fund, p. 6
 Daiwa Scholarships, p. 93
 Darwin College, p. 61
 Davis, Lady, Fellowship Trust, p. 93
 Dean, Henry Roy, Prize, p. 39
 de Mourgues, Odette, Fund, p. 42
 Devon Cambridge Society, p. 94
 Disabled Students Bursary Fund, p. 94
 Divinity (German Language) Fund, p. 54
 Dooley, Denis, Prize in Clinical Anatomy, p. 39
 Downing College, p. 61
 Drexler, George Foundation, p. 94
 Duff, Gordon, Prize, p. 6
- Elmore Medical Research Studentship, p. 39
 Emmanuel College, p. 62
 Evans, Eric, Fund, p. 52
 Evans Fellowship, p. 15
 Evans Prize, p. 54
- Fitzwilliam College, p. 62
 Ford of Britain Trust, p. 25
 Foreign Travel Fund, p. 7
 Fortes Fund, p. 15
 Foster, Michael, Studentship, p. 46
 Frere, Bartle, Exhibition, p. 7
 Fulbright Commission, p. 94
- Garden, Isbel Fletcher Fund and Scholarship, p. 15
 Gardiner, John Stanley Studentships, p. 47
 Gardiner, Robert, Memorial Scholarships, p. 8
 Gates Cambridge Trust, p. 8
 Gatty, Oliver, p. 47
 Gedge Prize, p. 47
 German Academic Exchange Service, p. 95
 Gerstenberg, Arnold, Studentship, p. 52
 Gibson Spanish Scholarship, p. 43
 Girton College, p. 63
 Glennie Prizes in Child Psychiatry, p. 39
 Gonville and Caius College, p. 64
 Grimshaw-Parkinson Studentship, p. 40
- Hahn, Kurt, Trust, p. 95
 Hamilton Prize, p. 48
 Hanseatic Scholarship, p. 96
 Hardship Awards of Board of Graduate Studies, p. 8
 Hare Prize, p. 20
 Harness Prize, p. 26
 Harvey, William, Studentship, p. 40
 Hawkins, Desmond, Award, p. 40
 Hawks', Charitable Trust, p. 96
 Hebrew University Jerusalem, p. 97
 Henderson, John and Margaret, Memorial Prize, p. 40
 Henry and Procter Fellowships, p. 97
 Hill, Professor Dame Elizabeth, Fund, p. 8
 Hinds, Martin, Travel Fund, p. 18
 Hort Memorial Fund, p. 54
 Howard, Sir Albert, Travel Exhibition, p. 48
 Hughes Hall, p. 65
 Hulsean Prize, p. 55
 Humanitarian Trust Studentship, p. 36
 Huppert Prize in Geophysics, p. 48
- International Agency for Research on Cancer, p. 98

Jebb Fund, p. 9
 Jeremie Prizes, p. 55
 Jesus College, p. 65

Kahn, Richard, Research Studentships, p. 23
 Keith, Alexander James, Fund, p. 49
 Kennedy Scholarships, p. 98
 Kettle's Yard Travel Fund, p. 17
 King's College, p. 67
 Kinsella, John, and Ryan, Tracy, Poetry Prize, p. 85
 Knox, Frank, Memorial Fellowships, p. 100
 Kolb, The Elizabeth Trust, p. 101
 Lalor Foundation Grants, p. 101

Le Bas Prize, p. 9
 Le Bas Research Studentship, p. 10
 Leverhulme Trade Charities Trust, p. 102
 Leverhulme Trust, p. 102
 Levy, Benn W., Fund and Studentship, p. 49
 Lightfoot Scholarships and Grants, p. 30
 López-Rey, Manuel, Studentship, p. 22
 Lucas, Hedley, Fund, p. 55
 Lucy Cavendish College, p. 67
 Lundgren Fund, p. 10

McArthur, Ellen, Fund and Prize, p. 30
 McNair, Arnold, Scholarships, p. 36
 Macpherson, Alasdair Charles, Fund, p. 55
 Magdalene College, p. 68
 Maitland, Frederic William, Memorial Fund, p. 36
 Maitland, Peregrine, Studentship, p. 56
 Marr Memorial Fund, p. 49
 Members' Classical Prizes, p. 21
 Members' English Fund, p. 26
 Members' History Prize and Fund, p. 31
 Merz, Charles Hesterman, Fund, p. 25
 Middleton, T. H. Fund, p. 40
 Moir, Rex, Fund, p. 25
 Mortensen, Brita, Fund, p. 43
 Mosley, Mary Euphrasia, Fund, p. 7
 Mott Fund for Physics of the Environment, p. 49
 Musgrave, Edith Mary Pratt, p. 49

National Maritime Museum, p. 105
 New Hall, p. 69
 Newnham College, p. 70
 Newton, Isaac, Studentship, p. 50
 Norrisian Prize, p. 56
 Norton, Sara, Prize and Fund, p. 32

Oldham, Charles, Shakespeare Scholarship, p. 27
 Ord Travel Fund, p. 45
 Other Prize, p. 85

Paediatrics Prizes, p. 41
 Paine, Suzy, Fund, p. 23
 Parke-Davis Exchange Fellowship, p. 50
 Pembroke College, p. 71
 PEO International Peace Scholarship Fund, p. 105
 Peterhouse, p. 73
 Phillpotts, Dame Bertha, Memorial Fund, p. 14
 Pinsent-Darwin Studentship, p. 41
 Plumb, Sir John, Charitable Trust, p. 106
 Porson Prize, p. 22
 Prince Consort and Thirlwall Prize and Fund, p. 33

Queen Mary, University of London, p. 106
 Queens' College, p. 73

Quested, Mark, p. 107

Rapson Scholarship, p. 18
 Rausing Studentship, p. 35
 Research into Ageing, p. 107
 Reverence for Life Essay prize, p. 107
 Rhodes University, p. 107
 Richards Fund, p. 16
 Richards, David, Travel Scholarships, p. 27
 Ridgeway-Venn Travel Studentship, p. 16
 Robinson College, p. 75
 Rose Book-Collecting Prize, p. 10
 Rose, Holland, Studentship, p. 34
 Roth, Henry Ling, Research Fund, p. 16

St Andrew's Society for the State of New York, p. 109
 St Catharine's College, p. 76
 St Edmund's College, p. 76
 Salisbury, F. S., Fund, p. 22
 Scandinavian Studies Fund and Studentship, p. 43
 Schiff Foundation, p. 10
 Seatonian Prize, p. 56
 Sedgwick Prize, p. 50
 Sheild, Marmaduke, Scholarships, p. 41
 Sidney Sussex College, p. 77
 Sims Fund and Scholarship, p. 11
 Sinanide, Oreste and Florence, Scholarship, p. 41
 Slater, Eliot, Prize in Psychiatry, p. 42
 Smart, Frank, Studentship in Botany, p. 51
 Smith-Knight Prizes and Rayleigh-Knight Prizes, p. 38
 Smuts Memorial Fund, p. 11
 Squire, Rebecca Flower, Fund and Scholarship, p. 36
 Squire, William Barclay, Essay Prize, p. 45
 Steel Theological Studentship, p. 56
 Stewart of Rannoch, John, Scholarship in Hebrew, p. 19; in Sacred Music, p. 45
 Summer, J. Arthur Ramsay, p. 50
 Surgery, Department of, Prize, p. 42

Taylor, C. T., Studentships, p. 12
 Taylor, Craig, Fund and Prizes, p. 52
 Teape Trust, p. 109
 Tennant Fund and Studentship, p. 12
 Theological Studies Fund, p. 57
 Tiarks German Scholarship Fund, p. 44
 Travelling Expenses Fund, p. 12
 Trend, J. B., Fund, p. 44
 Trinity College, p. 78
 Trinity Hall, p. 81
 Trevelyan, George Macaulay Fund, p. 34
 Tudor Studentships, p. 24
 Tyrwhitt's Hebrew Scholarships, p. 19

UAC of Nigeria Travel Fund, p. 14
 University of Oxford, p. 109
 University of Pennsylvania, p. 110

Wakefield Scholarship, p. 22
 Wallenberg Prize, p. 45
 Weis-Fogh, Hanne and Torkel, p. 51
 Whewell, Scholarship in International Law, p. 37
 Whitmore, Tim Zoology, p. 51
 Widdowson, Elsie Bursary, p. 110
 Wiener-Anspach Awards to the University of Brussels (ULB), p. 110
 Wilkin, Anthony, Fund, p. 16
 Williams, George, Fund, p. 57
 Williamson, Frederick, Memorial Fund, p. 17

Williamson, Raymond and Edith Studentship, p. 35
 Winbolt, John, Prize, p.25
 Winchester Reading Prize, p. 12
 Wingate Scholarships, p. 110
 Wolfson College, p. 83
 Wordsworth, Fund and Studentship, p. 57
 Worts Travelling Scholars Fund, p. 7
 Wrenbury Scholarship in Political Economy, p. 24

Wright Studentship, p. 19
 Wright, Rogers Law Scholarship, p. 37
 Wyse Studentship, p. 17
 Ghulam Yazdani Essay Prize, p. 20
 Yorke Prize, p. 37
 Zonta International, p. 111

The *Cambridge University Reporter* appears on Wednesdays during Term. Special Numbers are also published from time to time.

Editorial

Notices for publication in the *Reporter* should be sent to the Editor, Cambridge University Reporter, Secretariat, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, fax 01223 332332, email reporter.editor@admin.cam.ac.uk). Copy should be sent as early as possible in the week before publication; short notices will be accepted up to **4 p.m. on Thursday** for publication the following Wednesday. Inclusion is subject to availability of space.

Subscriptions

Details of termly subscription rates and charges for individual copies may be obtained from the University Press Bookshop, 1 Trinity Street, Cambridge, CB2 1SZ (tel. 01223 333333, fax 01223 332954, email bookshop@cambridge.org). Orders should be placed at the Bookshop.

