

Distinguished Faculty Travel Award

Value

\$2,000

Application Deadline

June 15, September 15, January 15, March 15

Competition Results

July 15, October 15, February 15, April 15

New as of 2023

Distinguished Faculty Travel Awards no longer require evaluations from the researcher's department as part of the application.

Purpose

To support travel costs for a researcher with a well-established research track record who has been invited to present a paper or keynote address at a prestigious, international conference.

General Information

Up to four Distinguished Faculty Travel Awards will be offered in one fiscal year. The DFTA may be applied against conference costs such as transportation, registration, accommodation, and subsistence.

Recipients of DFTAs will be expected to have a significant role in the conference beyond the presentation of a paper.

The conference will be of the highest quality and prestige.

Applicants must be invited to the conference, according to the definition of "invited" as provided by The University of Winnipeg Research Committee (page 4 of this manual).