[image:]Funding Opportunities

Faculty Fellowships
Humanities and Social Sciences

Faculty Fellowships
www.jm-aq.com

Table of Contents
American Council of Learned Societies (ACLS)	3
Collaborative Research Fellowships	3
Fellowships	3
Frederick Burkhardt Residential Fellowships for Recently Tenured Scholars	3
Luce/ACLS Program in Religion, Journalism & International Affairs	4
Getty/ACLS Post-Doctoral Fellowships in the History of Art	4
American Councils for International Education	5
Title VIII Research Fellowships	5
Research Grants	5
J. Franklin Jameson Fellowship	5
Fellowships in Aerospace History	6
The Phillips Fund for Native American Research	6
Library Short-Term Resident Research Fellowships	6
Digital Humanities Fellowship	7
Andrew Mellon Foundation Native American Scholars Initiative (NASI) Fellowships	7
The American-Scandinavian Fellowships	7
Academic Fellowships & Grants	7
Center for Advanced Studies in Behavior Sciences at Stanford University	7
Residential Postdoctoral Fellowship	7
DOS – Council for International Exchange of Scholars	8
Core Fulbright U.S. Scholar Program	8
Fulbright International Education Administrators Seminars (IEA)	8
Fulbright Specialist Program	8
European University Institute	8
The Max Weber Fellowship Programme (MWP)	8
The European Institutes for Advanced Study (EURIAS)	9
Fellowship Programme (Junior and Senior Fellowships)	9
Folger Shakespeare Library	9
Short-Term Fellowship	9
Long-Term Fellowship	9
The George A. and Eliza Gardner Howard Foundation	9
Fellowships	9
The Gilder Lehrman Institute of American History	10
Gilder Lehrman Fellowships	10
The Harry Ransom Center	10
Research Fellowship	10
Harvard University’s Davis Center for Russian & Eurasian Studies	10
Post-Doctoral and Senior Fellowships	10
Harvard University’s Center for Italian Renaissance Studies	10
I Tatti Fellowships	10
Humboldt Foundation	11
Research Fellowships for Postdoctoral Researchers	11
Research Fellowships for Experienced Researchers	11
The Huntington Library	11
Fellowships	11
The John W. Kluge Center	12
David B. Larson Fellowship in Health and Spirituality	12
John Carter Brown Library	12
Hodson Trust – John Carter Brown Library Fellowship	12
James McKeen Cattell Fund	12
Fellowships	12
National Endowment for the Humanities (NEH)	13
Fellowships	13
Summer Stipends	13
Summer Seminars and Institutes	13
Collaborative Research Grants	13
Fellowships for Advanced Social Science Research on Japan	14
National Humanities Center (Research Triangle, NC)	14
Residential Fellowships	14
University of Edinburgh	14
Postdoctoral Fellowships and Bursaries	14
IASH-SSPS Visiting Research Fellowships	15
Woodrow Wilson Center	15
Fellowship	15

[bookmark: _Toc15994221]American Council of Learned Societies (ACLS)
[bookmark: _Toc15994222]Collaborative Research Fellowships
Deadline: Expected September 2020; ACLS Collaborative Research Fellowship program will not be offered in 2019-2020
Awards: Up to $201K
These programs support small teams of two or more scholars collaborating intensively on a single, substantive project in the humanities and related social sciences. The goal of the project should be a tangible research product (such as joint print or web publications) for which at least two collaborators will take credit. The fellowships are for a total period of up to 24 months, during which time project funds may be expended, to be initiated between July 1, 2018 and September 1, 2020. Award amounts will depend on the number of collaborators and the duration of the research. Fellowships provide up to $60K in salary-replacement stipends for each collaborator to take a semester- or academic year-long supported research leave, as well as up to $21K in project funds, which may be used for such purposes as travel, materials, or research assistance. The total amount of a fellowship for any collaborative project will vary depending on the number of collaborators and the duration of research leaves, but the total amount of stipends may not exceed $180K for any one project. Link
[bookmark: _Toc15994223]Fellowships
Deadline: September 25, 2019
Awards: Up to $75K for full Professor and scholars of equivalent accomplishment; $50K for Associate Professor and equivalent; $40K for Assistant Professor and equivalent
The ACLS Fellowship program includes a joint fellowship with the New York Public Library, as well as named awards made possible by generous donors. These Fellowships are intended as salary replacement to help scholars devote six to twelve continuous months to full-time research and writing to be initiated between July 1, 2020 and February 1, 2021. ACLS Fellowships are portable and are tenable at the fellow's home institution, abroad, or at another appropriate site for research. An ACLS Fellowship may be held concurrently with other fellowships and grants and any sabbatical pay, up to an amount equal to the candidate's current academic year salary. Link
[bookmark: _Toc15994224]Frederick Burkhardt Residential Fellowships for Recently Tenured Scholars
Deadline: September 25, 2019
Awards: $95K, plus funds for research costs and related scholarly activities of up to $7.5K and for relocation up to $3K
These fellowships support long-term, unusually ambitious projects in the humanities and related social sciences. The goal of the project should be a major piece of scholarly work by the applicant. ACLS does not fund creative work (e.g., novels or films), textbooks, straightforward translation, or pedagogical projects. Link
The Burkhardt program offers two sets of opportunities for recently tenured humanists:
· Burkhardt Fellowships at a participating residential research center support an academic year (nine months) of residence at any one of 12 participating residential research centers, and are open to recently tenured faculty at any degree-granting academic institution in the United States. Link
· Burkhardt Fellowships designated specifically for liberal arts college faculty support ambitious research in the humanities and encourage intellectual networks across types of institutions. These Fellowships support an academic year (nine months) of residence at a university academic department or university-based humanities center of the applicant’s choice. Recently tenured humanists at a liberal arts college in the U.S. are eligible. Link
[bookmark: _Toc15994225]Luce/ACLS Program in Religion, Journalism & International Affairs
Deadline: Fellowships are due October 23, 2019; Collaborative grants are due November 13, 2019
Awards: Fellowships receive stipends of $55K plus $3K for project-related research and travel costs and $5K to support attendance at an ACLS workshop; Collaborative grants are made for up to $45K
The Luce/ACLS Program in Religion, Journalism & International Affairs aims to deepen public understanding of religion by advancing innovative scholarship on religion in international contexts and by equipping individual scholars and institutions of higher education with the capacities to connect their work to journalism and the media and to engage audiences beyond the academy. The 2019-20 competition includes a research fellowship opportunity for individual scholars as well as collaborative programming grants for institutions. The fellowships are open to scholars in all disciplines of the humanities or social sciences who study religion in an international context and who wish to connect their specialist knowledge with journalists and media practitioners. The grants support efforts by US-based accredited institutions of higher education with strengths in the study of religion, journalism, and media to pursue programs that catalyze interdisciplinary and cross-institutional collaborations. Link
· Luce/ACLS Program in Religion, Journalism & International Affairs Fellowships for Scholars support research on any aspect of religion in an international context and encourage scholars to connect their specialist knowledge with journalists and media practitioners. The awards are portable and are tenable at the fellow's home institution or any other appropriate site for research. ACLS requires all fellows to participate in two program-sponsored events during the fellowship year: a media engagement workshop in November 2020 and a spring 2021 symposium that brings together scholars, journalists, and public policy experts. In addition to these required events, fellows receive support to pursue other media training and engagement activities at universities, research centers, and media organizations that encourage connections between journalism and the academy. Link
· Luce/ACLS Program in Religion, Journalism & International Affairs Collaborative Programming Grants aims to deepen public understanding of religion by advancing innovative scholarship on religion in international contexts and equipping individual scholars and institutions of higher education with the capacities to connect their work to journalism and the media and to engage audiences beyond the academy. Proposals are sought for collaborative projects hosted at US-based accredited institutions of higher education with research and curricular strengths in journalism and communication and in the humanistic and social science fields concerned with the study of global religions (including, but not limited to, anthropology, area studies, history, languages and literature, political science, religious studies, and sociology). Link
[bookmark: _Toc15994226]Getty/ACLS Post-Doctoral Fellowships in the History of Art
Deadline: October 23, 2019
Awards: $60K plus $5K for research and travel expenses
These fellowships are intended to support an academic year of research and/or writing by early career scholars for a project that will make a substantial and original contribution to the understanding of art and its history. The goal of the project should be a major piece of scholarly work by the applicant. ACLS does not fund creative work (e.g., novels or films), textbooks, straightforward translation, or pedagogical projects.
ACLS will award 10 fellowships, each with a salary-replacement stipend of $60K, plus $5K for research and travel during the award period. The fellowships are portable and are tenable at the fellow's home institution, abroad, or at another appropriate site for the work proposed. Awards also will include a one-week residence at the Getty Research Institute following the fellowship period. Getty/ACLS Postdoctoral Fellowships may not be held concurrently with other fellowships and grants, though they may be combined with sabbatical. Tenure of the award must encompass the entirety of the 2020-21 academic year, during which fellows must devote themselves to full-time research and writing. Link
[bookmark: _Toc15994227]American Councils for International Education
[bookmark: _Toc15994228]Title VIII Research Fellowships
Deadline: October 1, 2019
Awards: Up to $25K
Funded by the U.S. Department of State’s Program for Research and Training on Eastern Europe and the Independent States of the Former Soviet Union (Title VIII), the program provides full support for graduate students, faculty, and independent scholars seeking to conduct in-country, independent research. Research Fellowships have two opportunities:
· The Combined Research and Language Training Program (CLRT) supports fellows who, in addition to conducting overseas, policy-relevant research, seek to increase their language proficiency through targeted language instruction. Fellowships last three to nine consecutive months and include round-trip international travel; housing and living stipends; visa support; overseas health, accident, and evacuation insurance; archive access; weekly language instruction in the host country language; and logistical support. Following the completion of the research term, fellows will return to the U.S. and share their findings through presentations, articles, and lectures in order to strengthen and broaden current scholarship on the region. Programs may be in one of twenty-two countries throughout Eastern Europe, Russia, and Eurasia. Link
· The Research Scholar Program supports fellows seeking to complete overseas, policy-relevant research. Fellowships last three to nine consecutive months and include round-trip international travel; housing and living stipends; visa support; overseas health, accident, and evacuation insurance; archive access; and logistical support. Following the completion of the research term, fellows will return to the U.S. and share their findings through presentations, articles, and lectures in order to strengthen and broaden current scholarship on the region. Programs may be in one of twenty-two countries throughout Eastern Europe, Russia, and Eurasia. Link
The American Historical Association (AHA)
[bookmark: _Toc15994229]Research Grants
Deadline: February 15, 2020
Awards: Within a five-year period, no individual is eligible to receive more than a combined total of $1,500 from all AHA research grants.
Each year, the American Historical Association awards several research grants with the aim of advancing the study and exploration of history in a diverse number of subject areas. All grants are awarded in June and may be used anytime in the subsequent 15 months for expenses related to furthering research in progress. Grants may be used for travel to a library or archive; microfilming, photography, or photocopying; borrowing or access fees; and similar research expenses—a list of purposes that is meant to be merely illustrative, not exhaustive (other expenses, such as child care, can be included). Only AHA members are eligible to apply for AHA research grants. Link
· The Albert J. Beveridge Grant for Research in the Western Hemisphere supports research in the history of the United States, Canada, and Latin America; individual grants do not exceed $1K. Link
· The Michael Kraus Research Grant in Colonial American History, with particular reference to the intercultural aspects of American and European relations, offers cash awards of up to $800. Link
· The Littleton-Griswold Grant offers grants of up to $1K for research in US legal history and in the general field of law and society, broadly defined. Link
· The Bernadotte Schmitt Grant supports research in the history of Europe, Asia, and Africa. Individual grants will not exceed $1,500. Link
[bookmark: _Toc15994230]J. Franklin Jameson Fellowship
Deadline: April 1, 2020
Awards: A stipend of $5K that will be awarded for two to three months to spend in full-time residence at the Kluge Center at the Library of Congress.
The J. Franklin Jameson Fellowship in American History is sponsored jointly by the AHA and the John W. Kluge Center at the Library of Congress. It is awarded annually to support significant scholarly research in the collections of the Library of Congress by scholars at an early stage in their careers in history. PhD degree or equivalent required. Applicants must have received this degree within the past seven years. Link
[bookmark: _Toc15994231]Fellowships in Aerospace History
[bookmark: _Toc13659731][bookmark: _Toc13660998][bookmark: _Toc15994232]Deadline: April 1, 2020
Awards: $21,250 stipend
The Fellowships in Aerospace History, supported by the National Aeronautics and Space Administration (NASA), annually fund research projects from six to nine months. Proposals of advanced research in history related to all aspects of aerospace, from the earliest human interest in flight to the present, are eligible, including cultural and intellectual history, economic history, history of law and public policy, and history of science, engineering, and management. The fellowships are open to applicants who hold a doctoral degree in history or a closely related field, or who are enrolled in and have completed all course work for a doctoral degree-granting program. Preference is given to applicants in early stages of their careers. NASA provides funds to the American Historical Association, the History of Science Society (HSS), and the Society for the History of Technology (SHOT) to allow each association to award a fellowship. Link
American Philosophical Society (APS)
[bookmark: _Toc15994233]The Phillips Fund for Native American Research
Deadline: March 2, 2020
Awards: The average award is about $3K; grants do not exceed $3,500
The Phillips Fund of the American Philosophical Society provides grants for research in Native American linguistics, ethnohistory, and the history of studies of Native Americans, in the continental United States and Canada. The grants are intended for such costs as travel, tapes, films, and consultants' fees. Grants are not made for projects in archaeology, ethnography, or psycholinguistics; for the purchase of permanent equipment; or for the preparation of pedagogical materials. The committee distinguishes ethnohistory from contemporary ethnography as the study of cultures and cultural change through time. Link
[bookmark: _Toc15994234]Library Short-Term Resident Research Fellowships
Deadline: Expected March 2020
Awards: $3K
The APS Library offers short-term residential fellowships for conducting research in its collections. It is a leading international center for research in the history of American science and technology and its European roots, as well as early American history and culture. The Library houses over 11 million manuscript items, 350,000 volumes of printed materials, thousands of maps and prints, and more than a thousand hours of audio recordings of Native American languages. Collections are renowned for their depth and interdisciplinary strengths in diverse fields, including Early American History and Culture to 1840; Atlantic History; Intellectual History; Travel, Exploration and Expeditions; History of Science, Technology and Medicine; History of Biochemistry, Physiology and Biophysics including 20th-Century Medical Research; History of Eugenics and Genetics; History of Physics, especially Quantum Physics; History of Natural History in the 18th and 19th Centuries; Anthropology, particularly Native American History, Culture and Languages; and Caribbean and Slavery Studies. The Library does not hold materials on philosophy in the modern sense. Fellowships may be taken beginning any day not earlier than June 1, 2019 and must be completed by May 31, 2020. Fellows are required to be in residence at the Library for four to twelve consecutive weeks, depending upon the length of the award. The duration of award is requested by the candidate, but the final decision is made by the Fellowship Committee. Link
[bookmark: _Toc15994235]Digital Humanities Fellowship
Deadline: Expected March 2020
Award: $3K per month
These one-month fellowships are open to scholars at all stages of their careers, including graduate students. Interested scholars may choose to submit proposals for projects that: 1) utilize the APS’s Library holdings to advance a digital component of an independent research project, or, 2) seek to apply existing tools and expertise to digital projects developed in collaboration with the Library’s Center for Digital Scholarship. Link
[bookmark: _Toc15994236]Andrew Mellon Foundation Native American Scholars Initiative (NASI) Fellowships
Deadline: The deadline for pre- and post-doctoral fellowships is expected for February 2020 and March 2020 for digital knowledge sharing fellowships.
Awards: $25K for predoctoral fellowships; $45-60K for postdoctoral fellowships; $3K for digital knowledge sharing fellowships
The APS seeks applicants for predoctoral, postdoctoral, and short-term research fellowships open to scholars at all stages of their careers, especially Native American scholars in training, tribal college and university faculty members, and other scholars working closely with Native communities on projects. These funding opportunities are supported by The Andrew W. Mellon Foundation Native American Scholars Initiative (NASI). Fellows will be associated with the APS’s new Center for Native American and Indigenous Research (CNAIR), which aims to promote greater collaboration between scholars, archives, and indigenous communities. Link
[bookmark: _Toc15994237]The American-Scandinavian Fellowships
[bookmark: _Toc15994238]Academic Fellowships & Grants
Deadline: November 1, 2020
Awards: Up to $23K
The American-Scandinavian Foundation (ASF) offers fellowships (up to $23K) and grants (up to $5K) to individuals to pursue research, study or creative arts projects in one or more Scandinavian country for up to one year. Grants are considered suitable for post-graduate scholars, professionals, and candidates in the arts to carry out research or study visits of one to three months duration. Link
[bookmark: _Toc482616339][bookmark: _Toc15994239]Center for Advanced Studies in Behavior Sciences at Stanford University
[bookmark: _Toc15994240]Residential Postdoctoral Fellowship
Deadline: November 1, 2019
Awards: As appropriate, stipends for the academic year will be awarded to first-time fellows to supplement faculty sabbatical support. Returning fellows are expected to provide their own stipend. Stipends for first-time faculty may not exceed $77K, unless under special circumstance.
The Center offers a residential postdoctoral fellowship program for scientists and scholars from this country and abroad. Fellows represent the core social and behavioral sciences (anthropology, economics, history, political science, psychology, and sociology) but also the humanities, education, linguistics, communications, and the biological, natural, health, and computer sciences. The Center is pleased to partner with several entities to provide funding for some residential fellowships. For 2020-21, Chinese University of Hong Kong, National University of Singapore, Presence-CASBS, and Stanford-Taiwan Social Science fellowships will be offered through CASBS. Link
[bookmark: _Toc15994241]DOS – Council for International Exchange of Scholars
[bookmark: _Toc15994242]Core Fulbright U.S. Scholar Program
Deadline: September 16, 2019
[bookmark: 14]Awards: Grant benefits vary by country and type of award. Generally speaking, Fulbright grants are budgeted to cover travel and living costs in-country for the grantee and their accompanying dependents.
The U.S. Fulbright Scholar Program offers nearly 470 teaching, research or combination teaching/research awards in over 125 countries. Opportunities are available for college and university faculty and administrators as well as for professionals, artists, journalists, scientists, lawyers, independent scholars and many others. Link
[bookmark: _Toc15994243]Fulbright International Education Administrators Seminars (IEA)
Deadline: India: August 1, 2019; Taiwan: September 16, 2019; Russia: October 15, 2019; Japan and Korea: November 1, 2019; France and Germany: February 3, 2020
Awards: Grant benefits vary by country but generally include round-trip travel, lodging, and a per diem that includes meals.
The International Education Administrators (IEA) seminars help U.S. international education professionals and senior higher education officials create empowering connections with the societal, cultural and higher education systems of other countries. Grantees have the opportunity to learn about the host country’s education system as well as establish networks of U.S. and international colleagues over the course of an intensive two-week grant duration. Seminar Activities include: campus visits with a cross-section of universities and colleges; briefings with faculty and administration, government officials, and leading educational experts at public and private institutions; and tours of historical and cultural sites. Link
[bookmark: _Toc15994244]Fulbright Specialist Program
Deadline: September 4, 2019; November 6, 2019; January 8, 2020
Awards: All Fulbright Specialists receive roundtrip, economy-class airfare, a transit allowance, enrollment in a health benefits program, and a daily honorarium. In addition, the program covers lodging, meals, and in-country travel expenses.
The Fulbright Specialist Program promotes linkages between U.S. scholars and professionals and their counterparts at host institutions overseas. The program awards grants for short-term (2-6 weeks) collaborative projects in over 140 countries and 24 academic disciplines. Shorter grant lengths give Fulbright Specialists greater flexibility to pursue projects that work best with their current academic or professional commitments. Link
[bookmark: _Toc482616341][bookmark: _Toc15994245]European University Institute	
[bookmark: _Toc15994246]The Max Weber Fellowship Programme (MWP)
Deadline: October 18, 2019
Awards: The Fellowship provides a grant of €2K per month plus - when appropriate - a family allowance.
The MWP is a global programme at an institution located in Italy. Like the Fellows, Professors and Researchers at the European University Institute come from across Europe - from Portugal to Russia, and beyond it - from Asia and the Antipodes to North and Latin America, contributing their different academic traditions to the distinctive mix of the Institute. The MWP is open to eligible applicants who are within 5 years from the completion of their PhD, from anywhere in the world, regardless of nationality and including non-EU citizens. Preference is given to applicants who have only just completed their doctorate and have not had a post-doctoral fellowship before. Fellows are given training and support in all aspects of an academic career – from publishing and presenting, teaching, to applying for research grants and jobs. A particular focus is placed on communicating effectively in English to different kinds of academic audiences. The Programme awards one, two, and exceptionally three-year long fellowships according to departments. Link
[bookmark: _Toc482616342][bookmark: _Toc15994247]The European Institutes for Advanced Study (EURIAS)
[bookmark: _Toc15994248]Fellowship Programme (Junior and Senior Fellowships)
Deadline: Expected June 2020; there was no call for applications for 2019-2020 year
Awards: Stipends are in the range of €26K for a junior fellow and €38K for a senior fellow
The European Institutes for Advanced Study (EURIAS) Fellowship Programme is an international researcher mobility programme offering 10-month residencies in one of the 19 participating Institutes: Aarhus, Amsterdam, Berlin, Bologna, Budapest, Cambridge, Delmenhorst, Edinburgh, Freiburg, Helsinki, Jerusalem, Lyon, Madrid, Marseille, Paris, Uppsala, Vienna, Warsaw, and Zürich. The Institutes for Advanced Study support the focused, self-directed work of outstanding researchers. The fellows benefit from the finest intellectual and research conditions and from the stimulating environment of a multi-disciplinary and international community of first-rate scholars. Link
[bookmark: _Toc15994249]Folger Shakespeare Library
[bookmark: _Toc15994250]Short-Term Fellowship
Deadline: Expected March 2020
Awards: $2.5K monthly stipend over one to three months
45 short-term fellowships are available to support scholars in residence for one to three months with a monthly stipend of $2.5K. Scholars must hold a terminal degree in their field in order to be eligible for a short-term fellowship. Link
[bookmark: _Toc15994251]Long-Term Fellowship
Deadline: Expected March 2020
Awards: The fellowship will support scholars with a monthly stipend of $5,555.55 for up to $50K over one semester
Seven long-term fellowshps are available exclusively in the academic year for one semester of residence at the Folger Shakespeare Library and one semester of residence wherever the fellow might choose: at their home institution, or another archive, institute, library, museum, or research center, anywhere in the world. Scholars who are awarded this fellowship are expected to spend a minimum of four months in residence. Scholars must hold a terminal degree in their field in order to be eligible for a long-term fellowship. Link
[bookmark: _Toc482616343][bookmark: _Toc15994252]The George A. and Eliza Gardner Howard Foundation
[bookmark: _Toc15994253]Fellowships
Deadline: November 1, 2019
Awards: Up to $35K
The Howard Foundation awards a limited number of fellowships each year for independent projects in selected fields. The Foundation targets its support specifically to early mid-career individuals, those who have achieved recognition for at least one major project. Howard Fellowships are intended primarily to provide artists and scholars with time to complete their work. They are not intended for publication subsidies, equipment purchase, preparation of exhibits, or to support institutional programs. There are no residency requirements for individuals during the time in which they receive awards. The Foundation is aware that leave patterns and individual career plans do not necessarily correspond to the Howard Foundation cycle of awards for individuals, and fellowship recipients in a given year may accordingly postpone receipt of their fellowship funds, if that is more convenient for them. A total of eight fellowships will be awarded for 2020-2021 in the fields Fiction, Poetry, and Playwriting and Theatre Studies. Link
[bookmark: _Toc482616344][bookmark: _Toc15994254]The Gilder Lehrman Institute of American History
[bookmark: _Toc15994255]Gilder Lehrman Fellowships
Deadline: Expected May 2020; there was no call for applications in 2019
Awards: Up to $3K
Gilder Lehrman Fellowships are for doctoral candidates, postdoctoral scholars, college and university faculty at every rank, and independent scholars working in American history. International scholars are eligible to apply. Fellows will complete their research within a year of notification of the award, meet with the fellowship coordinator during their visit to New York City, and submit a separate paragraph documenting the archival collections consulted during the fellowship. Link
[bookmark: _Toc482616345][bookmark: _Toc15994256]The Harry Ransom Center
[bookmark: _Toc15994257]Research Fellowship
Deadline: November 11, 2019
Awards: Up to $10.5K over three months
The Harry Ransom Center, an internationally renowned humanities research library and museum at The University of Texas at Austin, annually awards over 10 dissertation fellowships and 50 fellowships to support projects that require substantial on-site use of its collections. The fellowships support research in all areas of the humanities, including literature, photography, film, art, the performing arts, music, and cultural history. The fellowships range from one to three months, with stipends of $3,500 per month. Also available are travel stipends up to $2,000 and dissertation fellowships with a $2,000 stipend. International fellows will receive an additional $500 stipend to offset visa and travel costs. Link
[bookmark: _Toc482616346][bookmark: _Toc15994258]Harvard University’s Davis Center for Russian & Eurasian Studies
[bookmark: _Toc15994259]Post-Doctoral and Senior Fellowships
Deadline: Expected January 2020
Awards: Up to $40.5K or $54K for postdoctoral fellows, depending on fellowship duration
The Davis Center Fellows Program offers comprehensive research, training, and professional development opportunities for scholars advancing their careers within the social sciences and humanities. Fellows pursue their research with support from an interdisciplinary community of experts, and with access to world-class resources. Fellows are expected to be in residence at the Davis Center for the entire duration of their fellowship and to work primarily from their Davis Center office. Link
[bookmark: _Toc15994260]Harvard University’s Center for Italian Renaissance Studies
[bookmark: _Toc15994261]I Tatti Fellowships
Deadline: October 15, 2019
Awards: Up to $60K plus a supplement towards relocation expenses
15 I Tatti Residential Fellowships, each for twelve months, are available annually for post-doctoral research in any aspect of the Italian Renaissance, broadly understood historically to include the period from the 14th to the 17th century and geographically to include transnational dialogues between Italy and other cultures (e.g. Latin American, Mediterranean, African, Asian, etc.). At the time of application, scholars must hold a PhD, dottorato di ricerca, or an equivalent degree. They must be conversant in either English or Italian and able to understand both languages. They should be in the early stages of their career, having received a PhD between 2009-2018 and have a solid background in Italian Renaissance studies. Candidates may not be working on a second PhD at the time of application. In light of the residential nature of this fellowship, Fellows must live in the Florence area and be present at the Villa and at lunch at least three days a week beginning the first week of September. Link
[bookmark: _Toc482616348][bookmark: _Toc15994262]Humboldt Foundation
[bookmark: _Toc15994263]Research Fellowships for Postdoctoral Researchers
Deadline: There is no closing date for submitting applications
Awards: €2,670 per month plus additional benefits detailed below
In providing Humboldt Research Fellowships for postdoctoral researchers, the Alexander von Humboldt Foundation enables highly-qualified scientists and scholars from abroad who are just embarking on their academic careers and who completed their doctorates less than four years ago to spend extended periods of research (6–24 months) in Germany. Scientists and scholars from all disciplines and countries may apply. Additional benefits for research fellows include: lump sum for travel expenses; language fellowship; family allowance; a flat-rate allowance for single-parents; an additional extension of up to 12 months for fellowships accompanied by children under the age of 12; a subsidy towards research costs; a Europe allowance for stay at another research institute; and extensive alumni sponsorship. Link
[bookmark: _Toc15994264]Research Fellowships for Experienced Researchers
Deadline: There is no closing date for submitting applications
Awards: €3,170 per month plus additional benefits detailed below
In providing Humboldt Research Fellowships for experienced researchers, the Alexander von Humboldt Foundation enables highly-qualified scientists and scholars from abroad, who completed their doctorates less than twelve years ago to spend extended periods of research (6-18 months; may be divided up into a maximum of three blocks) in Germany. Candidates are expected to have their own clearly defined research profile. This means they should usually be working at least at the level of Assistant Professor or Junior Research Group Leader, or be able to document independent research work over a number of years. Scientists and scholars from all disciplines and countries may apply. Additional benefits for research fellows include: lump sum for travel expenses; language fellowship; family allowance; a flat-rate allowance for single-parents; an additional extension of up to 12 months for fellowships accompanied by children under the age of 12; a subsidy towards research costs; a Europe allowance for stay at another research institute; and extensive alumni sponsorship. Link
[bookmark: _Toc482616349][bookmark: _Toc15994265]The Huntington Library	
[bookmark: _Toc15994266]Fellowships
Deadline: November 15, 2019
Awards: Varies by fellowship; awards are typically made for up to $50K
The Huntington's independent research library has significant holdings in British and American history; British and American literature; art history, the history of science and medicine; and the history of the book. Through a rigorous peer review program, the institution awards approximately 200 fellowships to scholars in the fields of history, literature, art, and the history of science. These scholarly pursuits have led to best-selling books, Pulitzer Prizes, acclaimed documentary films, and many history and social studies textbooks. Link
[bookmark: _Toc15994267]The John W. Kluge Center
[bookmark: _Toc15994268]David B. Larson Fellowship in Health and Spirituality
Deadline: Expected May 2020
Awards: Stipend of $4.2K per month for six to twelve months
The John W. Kluge Center at the Library of Congress invites qualified scholars to apply for a post-doctoral fellowship in the field of health and spirituality. Made possible by a generous endowment from the International Center for the Integration of Health and Spirituality (ICIHS), the fellowship is named in honor of the Center's late founder, David B. Larson, an epidemiologist and psychiatrist, who focused on potentially relevant but understudied factors which might help in prevention, coping, and recovering from illness. The fellowship is designed to continue Dr. Larson's legacy of promoting meaningful, scholarly study of these two important and increasingly interrelated fields. It seeks to encourage the pursuit of scholarly excellence in the scientific study of the relation of religiousness and spirituality to physical, mental, and social health. Link
[bookmark: _Toc482616351][bookmark: _Toc15994269]John Carter Brown Library
[bookmark: _Toc15994270]Hodson Trust – John Carter Brown Library Fellowship
Deadline: Expected March 2020
Awards: The stipend is $5K per month for a total of $20K, plus housing and university privileges
The Hodson Trust –John Carter Brown Library Fellowship supports work by academics, independent scholars and writers working on significant projects relating to the literature, history, culture, or art of the Americas before 1830. Candidates with a U.S. history topic are strongly encouraged to concentrate on the period prior to 1801. The fellowship is also open to filmmakers, novelists, creative and performing artists, and others working on projects that draw on this period of history. The four-month fellowship is divided into two parts – two months of research at the John Carter Brown Library during the academic year and two months of writing at the C.V. Staff Center at Washington College in Chestertown, MD during the following summer. Link
[bookmark: _Toc15994271][bookmark: _Toc482616352]James McKeen Cattell Fund
[bookmark: _Toc15994272]Fellowships	
Deadline: Expected January 2020
Awards: Up to $40K
For over half a century, the James McKeen Cattell Fund has provided support for the science and the application of psychology. The Fund offers a program of supplementary sabbatical awards ("James McKeen Cattell Fund Fellowships"). These awards supplement the regular sabbatical allowance provided by the recipients' home institutions, to allow an extension of leave-time from one to two semesters. Information on the history of the fund, application materials, requirements for award eligibility, and a list of previous recipients are available on this site. Link
[bookmark: _Toc482616354][bookmark: _Toc15994273]National Endowment for the Humanities (NEH)		
[bookmark: _Toc15994274]Fellowships
Deadline: April 8, 2020
Awards: $5K per month for six to twelve months
Fellowships provide recipients time to conduct research or to produce books, monographs, peer-reviewed articles, e-books, digital materials, translations with annotations or a critical apparatus, or critical editions resulting from previous research. Projects may be at any stage of development. NEH invites research applications from scholars in all disciplines of the humanities, and encourages submissions from independent scholars and junior scholars. Link	
[bookmark: _Toc15994275]Summer Stipends
Deadline: September 25, 2019
Awards: $6K for two consecutive months of research and writing
The National Endowment for the Humanities’ Summer Stipends program aims to stimulate new research in the humanities and its publication. The program works to accomplish this goal by: providing small awards to individuals pursuing advanced research that is of value to humanities scholars, general audiences, or both; supporting projects at any stage of development, but most especially early-stage research and late-stage writing in which small awards are most effective; and furthering the NEH’s commitment to diversity and inclusion in the humanities by encouraging applications from independent scholars and faculty at Hispanic Serving Institutions, Historically Black Colleges and Universities, tribal colleges and universities, and community colleges. Summer Stipends support continuous full-time work on a humanities project for a period of two consecutive months. NEH funds may support recipients’ compensation, travel, and other costs related to the proposed scholarly research. Link
[bookmark: _Toc15994276]Summer Seminars and Institutes
Deadline: February 13, 2020
Awards: Depending on the seminar’s duration, awards for seminars range between $70K and $125K over one to four weeks. Depending on the institute’s duration, awards for institutes range between $110K and $200K over one to four weeks.
NEH Summer Seminars and Institutes has two programs for: Higher Education Faculty and K-12 Educators. The one- to four-week programs allow participants (NEH Summer Scholars) to study a variety of humanities topics. NEH Summer Seminars and Institutes: focus on the study and teaching of significant texts and other resources; provide models of excellent scholarship and teaching; contribute to the intellectual growth of the participants; and build lasting communities of inquiry. Link
[bookmark: _Toc15994277]Collaborative Research Grants
Deadline: December 4, 2019
Awards: Varies based on grant type; the maximum award amount is $250K over one to three years
Collaborative Research grants support groups of two or more scholars engaging in significant and sustained research in the humanities. The program seeks to encourage projects in a single field of study, as well as interdisciplinary work, both within the humanities and beyond. Projects that include partnerships with researchers from the natural and social sciences are encouraged, but they must remain firmly rooted in the humanities and must employ humanistic methods. Eligible projects must propose tangible and sustainable outcomes such as co-authored or multi-authored books; born-digital publications; themed issues of peer-reviewed journals; and open-access digital resources. Link
[bookmark: _Toc15994278]Fellowships for Advanced Social Science Research on Japan
Deadline: April 22, 2020
Awards: $5K per month over six to twelve months
The Fellowships for Advanced Social Science Research on Japan program is a joint activity of the Japan-U.S. Friendship Commission (JUSFC) and the National Endowment for the Humanities. The program aims to promote Japan studies in the United States, to encourage U.S.-Japanese scholarly exchange, and to support the next generation of Japan scholars in the U.S. Awards support research on modern Japanese society and political economy, Japan's international relations, and U.S.-Japan relations. The program encourages innovative research that puts these subjects in wider regional and global contexts and is comparative and contemporary in nature. Research should contribute to scholarly knowledge or to the general public’s understanding of issues of concern to Japan and the United States. Appropriate disciplines for the research include anthropology, economics, geography, history, international relations, linguistics, political science, psychology, and sociology. Awards usually result in articles, monographs, books, e-books, digital materials, translations, editions, or other scholarly resources. The fellowships are designed for researchers with advanced Japanese language skills whose research will require use of data, sources, and documents, onsite interviews, or other direct contact in Japanese. Fellows may undertake their projects in Japan, the United States, or both, and may include work in other countries for comparative purposes. Projects may be at any stage of development. Link
[bookmark: _Toc482616355][bookmark: _Toc15994279]National Humanities Center (Research Triangle, NC)
[bookmark: _Toc15994280]Residential Fellowships
Deadline: October 10, 2019
Awards: The amounts awarded are individually determined, according to the needs of the Fellow and the Center’s ability to meet them. The Center seeks to provide half salary of up to $65K.The amounts awarded are individually determined, according to the needs of the Fellow and the Center’s ability to meet them. The Center seeks to provide half salary up to $65,000. Other grants or institutional support that Fellows will receive during their fellowship may also affect the amount of the Center’s stipend.
The National Humanities Center offers 40 residential fellowships for advanced study in the humanities for the period September 2020 through May 2021. Applicants must have doctorate or equivalent scholarly credentials. Mid-career and senior scholars are encouraged to apply. Emerging scholars with a strong record of peer-reviewed work may also apply. In addition to scholars from all fields of the humanities, the Center accepts individuals from the natural and social sciences, the arts, the professions, and public life who are engaged in humanistic projects. The Center is international in scope and welcomes applications from scholars outside the United States. Link
[bookmark: _Toc482616357][bookmark: _Toc15994281]University of Edinburgh	
[bookmark: _Toc15994282]Postdoctoral Fellowships and Bursaries	
Deadline: Expected April 2020
Awards: £12,500
Applications are invited for postdoctoral bursaries from candidates in any area of the Arts, Humanities and Social Sciences. The Institute for Advanced Studies in the Humanities (IASH) provides an enviable location in one of the world’s most intellectually inspiring cities, together with a dynamic network of international connections. It is a supportive environment for postdoctoral researchers, while also offering networking opportunities with successful mid-career and eminent senior scholars. In short, an IASH Postdoctoral Fellowship provides: Research visit at the University of Edinburgh for three to ten months; Bursary of up to a maximum of £12,500; Dedicated office space, University e-mail and library access; An allocated University mentor from an area relevant to the Fellows’ research interests; Weekly Fellows’ Lunch to build community; Collegial work-in-progress seminar series for testing new ideas; Calendar of engaging events at the Institute and College; and Opportunities to participate in and design funded workshops, colloquia etc. at the Institute. Link
[bookmark: _Toc15994283]IASH-SSPS Visiting Research Fellowships
Deadline: Expected February 2020
Awards: Fellowships are usually for a duration of one semester (3-4 months), and not less than 2 months, and are usually funded at approximately £1,250-£3,750 as a contribution towards additional living costs, and/or travel grants of up to £500.
These Fellowships seek to encourage outstanding research, international scholarly collaboration, and networking activities of Visiting Research Fellows together with academics in the School of Social and Political Science (SSPS). Fellows will be expected to work in collaboration with one or more members of SSPS academic staff, and to take an active part in IASH interdisciplinary events. The Institute for Advanced Studies in the Humanities is housed in an 18th century courtyard close to the University Library and about 20 scholars are in residence at any time. Fellows are allocated a private office in the Institute with all the usual research facilities. During their stay in Edinburgh, IASH-SSPS Visiting Research Fellows will be expected to make two seminar presentations on their research – one at IASH and one in SSPS – and to take part in IASH work-in-progress sessions and relevant seminars in SSPS. Link
[bookmark: _Toc482616358][bookmark: _Toc15994284]Woodrow Wilson Center	
[bookmark: _Toc15994285]Fellowship
Deadline: October 1, 2019
Awards: $90K for a nine-month fellowship
Through an international competition, the Center offers 9-month residential fellowships. Fellows conduct research and write in their areas of interest, while interacting with policymakers in Washington and Wilson Center staff. The Center accepts non-advocacy, policy-relevant, fellowship proposals that address key challenges of past, present and future issues confronting the United States and the world. Link

[image:]Last updated 2019-08-06
[image:]| 4
image2.png
o
> >
~

* MCALLISTER & QUINN

Winning Strategies. Proven Track Record.

image1.png
A
b

(X,
4

MCALLISTER & QUINN

image3.png
I\
%
.\.\.\.\.\
\0 /

/

WWW.JM-AQ.COM

