[image: image1.wmf]QuickTime™ and a

 decompressor

are needed to see this picture.

GRADUATE ASSOCIATES APPLICATION

ABOUT THE GRADUATE ASSOCIATES:

The Centre for Ethics at the University of Toronto is an interdisciplinary Centre aimed at advancing teaching and research in the field of ethics, broadly defined. The Centre seeks to bring together the theoretical and practical knowledge of diverse scholars, students, public servants and social leaders in order to increase understanding of the ethical dimensions of individual, social, and political life. As a community of young scholars affiliated with the Centre, the Graduate Associates seek to represent the diversity and interdisciplinary aims of the Centre’s mandate. Through affiliation with the Centre Graduate Associates are able to develop their research within a unique and diverse context in conversation with scholars from across the university.

DESCRIPTION OF RESPONSIBILITIES AND BENEFITS:

Graduate Associates are expected to fulfill certain responsibilities of membership, the most basic of which are regular participation in various Centre activities, including Ethics at Noon, luncheons, conferences, and public lectures. Graduate Associates are expected to attend one such event per month. Graduate Associates are also expected to present their work to their fellow peers at least once per year, however this presentation can take on a variety of formats:

a) 10 minute presentation of early ideas, followed by a general discussion and feedback to help Graduate Associates work towards developing their dissertation topic or a conference paper.

b) 15 minute conference paper presentation, followed by a general discussion and feedback.

c) 30 minute presentation of a dissertation proposal.

d) 30-45 minute presentation of a dissertation chapter.

Further responsibilities may concern programming duties as well as participation in the Graduate Associates annual conference; these ancillary responsibilities are to be decided upon by the Graduate Associates themselves in the course of their activities.

Graduate Associates have a responsibility to regularly attend the group’s meetings. If a Graduate Associate misses three meetings in a row, without providing reasonable regrets ahead of time, his/her membership will be put on hold. A Graduate Associate leaving Toronto for a longer period of time for purposes such as fieldwork must provide the group with advance notice.

The benefits of membership Graduate Associates will enjoy include the opportunity to participate and present their work and receive feedback from their fellow Graduate Associates, invitations to Graduate Associate events, as well as involvement in the Centre’s research activities.

APPLICATION INSTRUCTIONS:

Please fill out the attached application form and send it via email to ethics@utoronto.ca with “Graduate Associate Application 2012” in the subject line of your message. Alternatively, hard copies of applications can be dropped off in person at the front desk of the Centre for Ethics in the Larkin Building at 6 Hoskin Avenue.

Please note that, in accordance with the mandate of the Centre, the Graduate Associates are an interdisciplinary group committed to gender equality. As a result, the selection process will give priority to candidates from underrepresented departments, and to candidates of the gender that is in the minority in the current membership. In addition, candidates in the dissertation stage of their program will be given priority.

The deadline for applications is 5:00 PM Friday, November 16, 2012.

[image: image2.wmf]QuickTime™ and a

 decompressor

are needed to see this picture.

GRADUATE ASSOCIATES APPLICATION FORM

Name:      
Departmental affiliation:      
Specialization (Field and Subfield):      
Degree: MA FORMCHECKBOX
 PhD FORMCHECKBOX

If PhD, state your Program Stage: FORMDROPDOWN

Letter of Motivation: Please state, in no more than 500 words, what your research project is, how it relates to the Centre's mandate, and what you hope to gain from being a GA. Also briefly outline a presentation you would like to make during the upcoming school year.

     
