HENRY, CHOATE AND PROCTER FELLOWSHIPS 2022-23

HARVARD, YALE AND PRINCETON UNIVERSITIES
The Trustees of the Charles and Julia Henry Fund expect to offer two Henry Fellowships for the academical year 2022-23: one at Harvard University; one at Yale University.
The Trustees expect also to select candidates for nomination to two Procter Fellowships at Princeton University tenable for the academical year 2022-23. They will also nominate one Choate fellowship to Harvard for the academical year 2022-23
Calendar
14 January 2022 Closing date for receipt of application forms (from candidates) and referees' reports (from referees direct).
3 February 2022 Short-listed candidates invited for interview.
10 February 2022 Interviews, if held, of short-listed candidates, via zoom.
17 February 2022 	Candidates notified of decisions.
There is a single competition covering all awards (Henry & Choate Fellowships and Procter Fellowships).
Candidates should apply in the following way
1) Read this document in full
2) Complete the online application form located on the website and submit. Ensure all relevant documents are attached. Once submitted the Student Funding team will confirm receipt and email a copy of the completed form back to you for your records and to share with your referees.
3) Email the Declaration of character form (Henry candidates only)
4) Share the referees’ form and your application with your referees. We will also need to receive their references directly by email by the 14 January deadline.
The deadline for receipt of all applications is 14 January 2022. Applications received after this date will not be considered.
Three references are required. Candidates are asked to share the Notes for Referees with each referee, and request that their reference should be sent by the Referee direct to hpcreferences@admin.cam.ac.uk by the 14 January 2022. It will not be possible for references returned later than this to be taken into account in short-listing. Candidates should supply each Referee with a copy of their application, to assist them in writing their references.
Before applying you should satisfy yourself that you are eligible for the Fellowships concerned. It is not possible for the Trustees to advise on a prospective applicant's eligibility, etc.
Henry Fellowships 2022-23 (Harvard or Yale)
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 of America’. Income from the Henry Fund provides for Fellowships to study for a year at Harvard or Yale Universities, and for American subjects to study for a year at Oxford or Cambridge Universities.
The Fellowships are not renewable. Henry Fellows may not be candidates for a degree of the American university. The Fellowships consist of an assured place – as a Special Student – for which separate application is unnecessary, a maintenance grant, tuition fees for the course of study approved by the Trustees, health insurance, and a grant towards the cost of travel. Currently, the maintenance grant is US $34,000 (paid in two instalments) and the travel grant is £2,500. These amounts are reviewed annually.
Candidates for Henry Fellowships tenable at the Universities of Harvard and Yale in 2022-23 must be:
(a)	currently enrolled as full-time students at universities in the British Isles – which includes all universities and equivalent higher education institutions with degree-awarding powers in the United Kingdom of Great Britain and Northern Ireland and in the Republic of Ireland (the ‘qualifying HEIs’ in (b) below);
AND
(b)	either
(i)	Undergraduates of a qualifying HEI who have completed at least two years of undergraduate work on 1 January 2022,
or
(ii) 	Graduates of a qualifying HEI who are in their first year of postgraduate study in a qualifying HEI in the academical year 2021-22, and who are normally of not more than one year’s standing from the time of taking their first degree or equivalent,
While a very high, and sustained, standard of academic achievement will be required of successful candidates, the Trustees also attach importance to other attainments and personal qualities relevant to the Founder's intentions. Candidates are therefore required to provide evidence of full engagement in the broader intellectual life of their university, and of participation – and achievement – in relevant non-academic activities, for instance the wider cultural, social, and community life of their university. In essence, the Trustees will wish also to consider the candidate’s potential for full involvement in the intellectual, social, and communal life of the host American university, his or her capacity for leadership, and his or her ability to make a mark in public life.
Candidates therefore must produce evidence of character and intellectual ability, and must also submit a definite scheme of study or research to be carried out at Harvard or Yale. The Trustees must be satisfied that the proposed work falls within the scope of ordinary university activities. 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 who are 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 waived or modified in a special case.
Procter Fellowships to Princeton University 2022-23
The Graduate School of Princeton University offers four Jane Eliza Procter Visiting Fellowships (Procter Fellowships) to 'young British and French scholars': two upon recommendation made by the École Normale Supérieure; one upon recommendation by the Vice-Chancellor of the University of Cambridge, and one upon recommendation by the Vice-Chancellor of the University of Oxford. The selection and nomination of candidates from Oxford and Cambridge is undertaken by the Trustees of the Henry Fund. The final appointment is made by Princeton University, after review and approval by the appropriate academic department of the University.
Candidates for Procter Fellowships must, under the terms of the deed, be British Citizens, and be enrolled as a postgraduate student at either Oxford or Cambridge Universities. Candidates furthermore: must by the time of taking up their Fellowships have taken at least the BA Degree or its equivalent at any university in the United Kingdom with First Class honours in the final examinations; 'must hold a degree in distinctively liberal studies and be in reasonably good health, possessing high character, excellent education and exceptional scholarly promise'. Candidates should normally have completed at least three terms (one year) of their current postgraduate course; Princeton furthermore has a preference for candidates who would be in their second or third year of doctoral study (and who have not submitted their dissertation) when, if elected, they take up their Fellowship, in order to optimize the particular benefits of the Fellowship.
A Procter Fellowship is tenable for one year, as a visiting award. Procter Fellows will, as visiting exchange students not in candidacy for any degree, be free to take courses, to meet with faculty on an informal basis, and to use the library and other research facilities as well as the health services of the University. 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 $30,000 (for ten months, 1 Sept. to 30 June), with 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 Princeton University in ten monthly instalments). US federal income tax may be deducted from the stipend, and in some circumstances may be payable on tuition.

Interviews and Reports
Candidates for both Henry & Choate Fellowships and Procter Fellowships are normally interviewed, in person, on the same occasion. Interviews are to be held in London (pandemic permitting) on 10 February 2022 (dates are above). Please note, however, that the Henry Trustees reserve the right to select candidates on the basis of the application and references alone, and to offer an award without in-person interviews.
The Henry and Procter Fellows for 2022-23 are required to send a report to the Henry Trustees on their year at Harvard, Yale, or Princeton by 30 September 2023. (The Henry Trustees reserve the right to publish Fellow’s reports, suitably anonymised or edited, in promotional materials and within other information about the Fellowships.)
[bookmark: _GoBack]Feedback is not a feature of the scheme, and it is not possible for the Trustees to provide candidates with comments on unsuccessful applications at any stage of the process.

