[bookmark: _GoBack][image: ]RISE@WIU
COLLEGE OF ARTS AND SCIENCES
WESTERN ILLINOIS UNIVERSITY


RISE@WIU International Visiting Scholar/Student
M. & C. Wong International Visiting Scholar/Student

Description & Criteria: This grant will support a student or scholar to visit WIU to conduct activities related to research (e.g., learn, support, collaborate, teach, assess) in an area of interest of a faculty member in the department of Biological Sciences, Chemistry, Geology, or Physics. The objective of this program is to encourage new collaborations of WIU faculty and students with international institutions including but not limited to the visit of a student with interest in attending one of the WIU graduate programs, a faculty or researcher with interest in developing or continuing a research project, or the visit of a researcher to provide training to WIU students and faculty.  A grant of up to $3,000 will be awarded to cover travel expenses such as hotel, airfare, train, per diem, etc. Research scholars are expected to have appropriate academic credentials.

Applicant requirements:

1. The visiting International Scholar/Student will be working with a faculty member in the departments of Biological Sciences, Chemistry, Geology or Physics. 
2. The scholar/student, with help from a faculty sponsor, must coordinate with the office of international admissions to secure that all necessary paperwork for the visit is acquired on-time. 

Faculty Sponsor must submit: 

1. A justification (proposal) statement explaining the purpose of the visit. The justification must include a statement of how this grant will be important to advance the faculty's research and establish or strengthen collaboration with an international scholar/institution, and/or the need for recruitment of international students. A description of the research project must be included if applicable, as well as expected outcomes of the visit (3 pages maximum, single space, font 11pt minimum). 
2. Itemized budget and justification (grant will be paid as a reimbursement to cover visit expenses only).
3. Students must provide copies of unofficial transcripts and a letter of recommendation. 
4. Curriculum vitae of visiting scholar/student.

Application documents must be submitted as a single PDF file in an email to the RISE coordinator (not individual files). 

Terms: Funds will be provided as a reimbursement. While at WIU or after travel, the student/scholar must submit all appropriate travel documentation to the CAS secretary including receipts for travel and hotel expenses. Reimbursements should be requested no later than two weeks after the end of the visit. RISE@WIU funding should be acknowledged on any poster, oral presentation, publication or other products that are a result of the funded visit. Additional accomplishments of this grant must be communicated to the RISE program coordinator.

Selection Process: Recipients will be selected by RISE Program committee (RISE coordinators and Department's Chairs). 

Deadline for Application: Deadline will be announced through a WIU email to students and faculty. Application must be submitted by email as a single PDF file to the RISE coordinator. 


[image: ]Application Form: 


RISE@WIU International Visiting Scholar/Student
M. & C. Wong International Visiting Scholar/Student
Must be submitted as a single PDF document including a screenshot/scan of unofficial transcript and CV (additional documentation can be included in this WORD document and then saved as PDF)

	Student/Scholar's name:
	Institution

	Area of Specialization:
	Department:

	Email
	Address:


WIU Faculty Sponsor: _____________________________________________
Department: _______________________________________________________

1. Proposal (WIU Faculty Sponsor):  Explain the purpose of the visit.  Include a statement of how this grant will be important to advance your research and establish or strengthen collaboration with an international scholar/institution, or for the recruitment of international students. Include a description of the research project if applicable, and expected outcomes of the visit (3 pages maximum, single space, font 11pt minimum).


2. Budget and budget justification: 

	Item
	Amount  ($)

	Hotel
	

	Airfare
	

	Mileage or other transportation (train, taxi, etc.)
	

	Per diem
	

	Other
	


Budget Justification: (request cannot exceed $3,000)


Attach:
Curriculum vitae of visiting scholar/student.
Unofficial transcript (for students)
Letter of recommendation (for students, preferably a letter from a faculty member of the student's institution)

image1.png
RISE@WIU

el —

Research Inspiring Student Excellence
WIU College of Arts and Sciences


