

MACKENZIE KING SCHOLARSHIPS — INFORMATION SHEET

The Mackenzie King Scholarships were established as an independent trust under the will of the late Rt. Hon. William Lyon Mackenzie King (1874-1950). The trust is administered by a Board of Scholarship Trustees that consists at present of Prof. Joost Blom, of Vancouver, BC (chair); Dr. Elizabeth Parr-Johnston, of Fredericton, NB; Dr. David W. Strangway, of Kelowna, BC; and the Hon. Frank M. Iacobucci, of Toronto, ON (trustee-designate).

Description and eligibility criteria

The **Mackenzie King Open Scholarship** is open to graduates (meaning holders of a degree) of any Canadian university who engage in (commence or continue) graduate study (master's or doctoral) in any field, in Canada or elsewhere. One open Scholarship is awarded annually. Its value has lately been \$8,500 but is subject to change.

The **Mackenzie King Travelling Scholarship** is open to graduates (meaning holders of a degree) of any Canadian university who engage in (commence or continue) graduate study (master's or doctoral), in the United States or the United Kingdom, of international relations or industrial relations (including the international or industrial relations aspects of law, history, politics and economics). Mr. King expressed the hope in his will that this scholarship would "afford to Canadian students in the future opportunities to broaden their outlook and sympathies and contribute in some measure to that understanding of the problems and policies of other countries which is the basis of international good will". Four Travelling Scholarships of \$10,500 have lately been awarded annually, but the number and value of scholarships are subject to change.

Selection criteria

The awards will be based on high academic achievements (all A's or very nearly so), personal qualities and demonstrated aptitudes.

Consideration will also be given to the applicant's proposed program of study. The awards will be made by, and at the sole discretion of, the Board of Scholarship of Trustees.

Applications

Applications must be made to the Faculty of Graduate Studies of your "**home**" university. This is the Canadian university from which you most recently graduated or at which you are currently enrolled. You must be a *graduate* of a Canadian university when tenure of the scholarship begins. If your home university has no Faculty of Graduate Studies, please submit your application to the Awards Office at that university. You may apply for both scholarships with a single application if the eligibility criteria are met for both. A complete application consists of the following, each of which should be sent directly to the "Mackenzie King Scholarships Competition" c/o the Faculty of Graduate Studies of your home university:

1. The completed and signed application form (including attached sheets A and B as described on that form).
2. Three letters of reference from persons who have an intimate knowledge of your record and ability and are able to give a critical evaluation of your plans for graduate study. At least two of these letters must be from persons under whom you have taken your major work at university, or from senior colleagues with whom you have been associated in academic teaching or research.
3. Certified copies of official transcripts of marks and other academic records from each university you have attended. If a transcript is not available, you may substitute a certified statement by the Registrar or the Faculty concerned.

All these items must be received by your home university by **February 1** (or the following Monday if February 1 falls on Saturday or Sunday). Please note that applications sent directly to the Board will not be considered.

All documents will be regarded as confidential and will be retained by the Board of Scholarship Trustees. The Board assumes no responsibility for missing documentation. The Board reserves the right to require a candidate to furnish additional information or references.

Selection of successful candidates and payment of scholarships

Your home university will forward to the Board of Scholarship Trustees a short-list of its recommended candidates together with their applications, and will advise all of its applicants of the outcome of this internal competition.

Decisions in the national competition are usually announced by mid-June. The results will include a list of alternative recipients for the event that a scholarship is declined by a candidate to whom it is offered. Alternative recipients will be notified if they are placed on the list.

A candidate may not hold a Mackenzie King Scholarship at the same time as other scholarships without the written approval of the Board of Scholarship Trustees. This approval is usually given provided that the candidate's total scholarship support, including the Mackenzie King Scholarship, does not exceed a maximum amount defined by the Board. Lately the maximum amount has been the candidate's expected tuition fees plus C\$16,000, but it is subject to change.

Acceptance of the scholarship implies an obligation on the part of the recipient to devote her- or himself fully to the program of study outlined in the application. Any proposed change of plan must be submitted to the Board for approval.

Each scholarship will normally be paid in two instalments. The first, amounting to 60% of the award, will be paid shortly before the holder commences his or her graduate studies. Payment of the first instalment is conditional upon receipt of satisfactory evidence that the candidate has been admitted into the graduate program in respect of which the scholarship application was submitted. The second instalment is paid at the halfway point of the period of tenure of the scholarship. Payment of the second instalment is conditional upon the Board's receiving satisfactory mid-tenure reports both from the holder and from the principal supervisor of her or his studies. Holders are also asked to submit a final report at the end of their tenure of the scholarship.

Correspondence

All applications and correspondence about pending applications must be sent to your home university as indicated above. Successful candidates' correspondence about their awards, including their mid-tenure and final reports, should be sent to the address that will be indicated to them.

All other correspondence with the Board should be sent to:

Mackenzie King Scholarships Board of Trustees
c/o Prof. J. Blom
Allard Hall
1822 East Mall, UBC Campus
Vancouver, BC V6T 1Z1

[Français au verso]

BOURSES MACKENZIE KING — FEUILLE DE RENSEIGNEMENTS

À la volonté du très honorable et regretté William Lyon Mackenzie King (1874-1950), un trust et un Conseil d'administration furent créés afin d'offrir annuellement aux étudiants gradués un soutien financier sous forme de deux bourses d'études. Le conseil est actuellement composé du Prof. Joost Blom, de Vancouver, C-B (président); Dr. Elizabeth Parr-Johnston, de Fredericton, N-B; Dr. David W. Strangway, de Kelowna, C-B; and l'hon. Frank M. Iacobucci, de Toronto, ON (conseiller désigné).

Description et conditions d'admissibilité

La **Bourse Mackenzie King accessible à tous** s'adresse aux personnes qui détiennent un diplôme d'une université canadienne et qui poursuivent des études de deuxième et troisième cycle au Canada ou à l'étranger, dans le domaine de leur choix. Une seule bourse sera disponible annuellement. Le montant était récemment 8 500 \$ mais est sujet à changement.

La **Bourse d'études à l'étranger Mackenzie King** s'adresse aux personnes qui détiennent un diplôme d'une université canadienne et qui poursuivent des études de deuxième ou troisième cycle aux États-Unis ou au Royaume-Uni, dans le domaine des relations internationales ou industrielles (incluant les aspects internationaux ou industriels du droit, de l'histoire, de la politique et de l'économie). M. King a précisé que cette bourse vise à offrir à des étudiants canadiens l'occasion d'élargir leurs horizons par la compréhension des problèmes et politiques des autres pays, connaissances de base essentielles à toute coopération internationale. Récemment, quatre bourses de 11 500 \$ chacune ont été disponibles, mais le nombre et le montant sont sujets à changement.

Critères de sélection

Les critères d'évaluation porteront sur l'excellence des résultats académiques, sur les qualités personnelles du (de la) candidat(e) et sur ses habiletés à poursuivre des études supérieures. Une attention particulière sera également portée sur la description du programme d'études proposé. L'attribution des bourses se fera par le Conseil d'administration à sa seule discrétion.

Procédure de demande

Les demandes doivent être adressées à la Faculté des études supérieures de votre « **université d'origine** ». Celle-ci est l'université canadienne où vous avez récemment obtenu votre diplôme ou êtes en voie de l'obtenir. Vous devez avoir *déjà obtenu* un diplôme universitaire dans une université canadienne pour détenir un bourse Mackenzie King. S'il n'existe pas de Faculté des études supérieures, prière de déposer votre demande au Bureau de l'aide financière de votre université. Vous pouvez soumettre votre candidature aux deux programmes de bourse par une seule demande, à condition de respecter les critères d'admission de chacun des programmes. Une demande complète se compose des pièces suivantes, dont chacune doit être envoyée directement à la Faculté des études supérieures de votre université d'origine, adressée à l'attention de: Concours pour la Bourse Mackenzie King.

1. Le formulaire d'application complétée et signée (ci-incluses les feuilles A et B y mentionnées).
2. Trois lettres de recommandation provenant de personnes ayant une connaissance approfondie du dossier et des capacités du candidat et pouvant fournir une évaluation critique de ses projets d'études supérieures. Au moins deux de ces recommandations doivent provenir de professeurs qui ont enseigné une matière dominante à l'université d'origine ou de supérieurs avec lesquelles le candidat a été associé dans l'enseignement universitaire ou la recherche.
3. Les relevés de notes officiels de chacune des universités fréquentées. Dans l'impossibilité de joindre un relevé de

notes officiel, prière de joindre une attestation émise par le Registrariat ou la Faculté en question.

Toutes les pièces doivent parvenir à votre université d'origine avant le 1er février (ou le lundi prochain si le 1er est le samedi ou le dimanche). Prendre note qu'aucune demande adressée directement au Conseil d'administration des bourses Mackenzie King ne sera étudiée.

Les documents reçus seront considérés comme confidentiels et conservés par le Conseil. Le Conseil d'administration des bourses ne se rend pas responsable des documents manquants. Exceptionnellement, il pourrait demander au candidat de lui fournir des renseignements ou références supplémentaires.

Sélection des boursiers et paiement des bourses

L'université d'origine fera parvenir une liste des candidats qu'elle recommande au Conseil d'administration des bourses et informera les autres candidats des résultats du concours interne.

Les résultats des concours nationaux sont normalement annoncés avant mi-juin. Une liste d'attente est prévue pour les cas où les récipiendaires refuseraient la bourse. Les candidats inscrits sur la liste d'attente seront informés par écrit.

Il n'est pas permis aux récipiendaires de bénéficier simultanément d'une Bourse d'études à l'étranger ou d'une Bourse accessible à tous et tous autres bourses sans le consentement écrit du Conseil d'administration des bourses. Ce consentement est normalement donné si le montant total des bourses reçues par le (la) candidat(e) ne dépasse pas le maximum fixé par le Conseil. Récemment, le montant maximum était la somme du frais d'inscription attendu et 16 000 \$ (can.), mais il est sujet à changement.

Le (la) récipiendaire s'engage à se consacrer entièrement au programme d'études proposé dans sa demande. Tout changement dans ses projets doit être soumis au Conseil pour approbation.

Chaque bourse sera payée en deux versements. Le premier (60% du montant total) sera effectué avant que le récipiendaire débute ses études supérieures. Pour recevoir son premier versement, le boursier (la boursière) doit fournir une preuve attestant qu'il (elle) a bien été admis dans le programme d'études pour lequel il (elle) a obtenu une bourse. Le deuxième sera effectué au milieu de la période pour laquelle la bourse est versée. Le deuxième versement sera versé à la réception d'un rapport sur l'avancement des travaux rédigé par le titulaire et d'un rapport d'évaluation du directeur de recherche du candidat. Le boursier (la boursière) est également tenu(e) de déposer un rapport final à la fin de la période de mise en vigueur de la bourse.

Correspondance

Toutes informations additionnelles pendant l'étude des demandes doivent être adressées auprès de l'université d'origine. Les titulaires d'une bourse devront poster toute leur correspondance concernant le programme de bourse, incluant les rapports demandés, à l'adresse qui leur sera indiquée ultérieurement.

Toute autre correspondance avec le Conseil doit être envoyée à l'adresse suivante:

Conseil des Bourses Mackenzie King
c/o J. Blom
Allard Hall
1822 East Mall, UBC Campus
Vancouver, BC V6T 1Z1

[English see over]