[image: image1.jpg]Center for Intercultural Dialogue

Council of Communication Associations

intercult.dialogue@gmail.com

http://centerforinterculturaldialogue.org
C E N T E R F O R I N T E R C U L T U R A L D I A L O G U E

Micro Grants for Intercultural Dialogue

The Center for International Dialogue announces a micro grant program funded by the National Communication Association to support intercultural dialogue projects for the 2012/2013 academic year.

Criteria:

Micro grants for intercultural dialogue are intended to support either or both of the two types of activities described in the mission of the Center: study of intercultural dialogues by Communication scholars, and/or participation in intercultural dialogue through academic interactions between Communication scholars based in different countries, or different linguistic and cultural regions. These grants are sufficient to provide seed funding only – the goal is to encourage international, intercultural, interlingual collaborative research by giving enough funding to offset the cost of airfare only, while providing opportunity (and cause) for matching grants from universities.
The intention is to support the development of new intercultural, professional connections. Thus continuing collaborations are ineligible. Those based in the US are expected to propose travel outside the country. International scholars currently living outside their country of origin are asked to establish a new affiliation in a different region rather than proposing a return to their homeland. We recognize that much interesting work can be done within a country between cultural groups, however this grant program focuses on connecting researchers who are not yet connected, across cultural regions that are typically disconnected. This rationale of cross-cultural connection must be explicit in the project description.

If funds are insufficient to support all qualifying applications, priority will be given based on a) potential of the collaboration to expand scholarly understanding of issues in intercultural dialogue, with an explanation of how the proposed collaboration will address these issues, or b) to provide opportunity for expanding intercultural collaborations to address other topics of importance in communication scholarship, with an explanation of the importance of the proposed intercultural collaboration to the issues being studied, and c) based on the extent of commitment and capability to carry out the planned scholarly activities of the parties to the collaboration.

Instructions:

Complete this application and submit, together with the following attachments:

· PROJECT DESCRIPTION (1-2 pages) explaining what you intend to do.

· RESUME (1-3 pages) describing prior relevant activities and publications.

EMAIL the entire application (this form plus project description plus resume) to the Center for Intercultural Dialogue (intercult.dialogue@gmail.com). Request that the following two letters be emailed directly to the Center:

· LETTER from department chair confirming the status of the grant applicant as affiliated with that department at the status listed, and recommending the candidate for funding (1 page).

· LETTER from the host scholar and potential collaborator, acknowledging that a first contact has been made, and expressing interest in continuing the conversation (1 page).

Incomplete applications, or those sent via snail mail, will not be considered.

Deadline:

The initial deadline for review of proposals will be November 15, 2012. If funds remain after the initial set of grants is awarded, there will be a second deadline of March 15, 2012. Check the Center’s website for an announcement about whether all funds have been distributed before applying for the second deadline.
Grant awards:

Airfare is the only eligible cost for these awards with a maximum of $1000 awarded to any one individual. These grants are intended to serve as seed funds, and a reason for universities to provide additional support. Similar awards in the past have been matched by departments, schools, provosts, and sometimes all three for the same project. A peer review committee convened by the Center for Intercultural Dialogue will review the proposals.

Legal note:
The National Communication Association, the Center for Intercultural Dialogue, and the Council of Communication Associations (the parent organization of the Center) have no responsibility for any injuries incurred while traveling or conducting research activities related to a grant we provide. Participants in this program are strongly encouraged to obtain travel insurance prior to departure, either individually or through their home institutions.

Grantee Reporting Requirements:
Within 1 month of completing the trip, grant award winners must turn in a boarding pass and travel itinerary, as well as a 1-2 page report describing how they obtained matching funds, how they found an appropriate local host, what occurred during their trip, and what further activities have resulted or are likely to result. Summaries of travel activities based on these reports will be posted on the National Communication Association and Center for Intercultural Dialogue websites as a way to encourage other scholars to seek out further intercultural and international connections.
Application for Funding

Micro Grants for Intercultural Dialogue

Eligibility:

As the National Communication Association has provided the funding for this particular set of grants, only NCA members are eligible. If you are not eligible for this, check the Center’s website for further opportunities.

I confirm that I am currently a member of the National Communication Association.

Signature
Name of Applicant: __

University Affiliation: __

University Address: __

Nationality/Cultural/Lingual Affiliation (as relevant to the proposal):

Email: ___
Phone: __
U.S. Social Security Number (For NCA Reporting/Recording Purposes): ______________________
I am not a US citizen and understand that, if awarded a grant, I will be asked for alternative identification to meet Reporting/Recording requirements _______________ (Please initial)
Status:

_____ Faculty member

_____ Instructor

_____ Postdoctoral fellow

_____ Doctoral student

_____ Master’s student

Type of research activity for which funding is requested:

_____ to conduct research in another country

_____ to meet with potential collaborators for future research in another country

_____ to present a paper at a university in another country
Location of proposed activity (city, country):
__
Host’s name: ___
Host’s University Affiliation: ___

__

As these grants are designed to facilitate a new connection, they are not available for continuing research projects.

I have not previously conducted research with this host, this university, OR in this geographic/cultural region.

Signature
Anticipated airfare: $__________________
(Airfare is the only eligible cost for these awards, with a maximum of $1000 awarded to any one individual.)

Estimate of anticipated total expenses: $__________________

Anticipated matching funds (source and potential amount):
__

__
__

__

1 7 7 1 N. S t r e e t N W (W a s h I n g t o n , D. C. 2 0 0 3 6 (2 0 2 – 4 2 9 – 5 3 5 5

1 7 7 1 N. S t r e e t N W (W a s h I n g t o n , D. C. 2 0 0 3 6 (2 0 2 – 4 2 9 – 5 3 5 5

[image: image1.jpg]