	[bookmark: OLE_LINK1][bookmark: _GoBack]
	AWARDS FOR SES GRAD STUDENTS
	[bookmark: _Hlk427760595]Extracted from https://www.uoguelph.ca/registrar/studentfinance/apps/grawards?app=grawards (Aug 2015)
	
	
	

	
	
	
	
	
	
	

	Due
	Award Name
	Apply to
	Material Required/Eligibility
	Source
	Value $
	LINK

	JANUARY
	
	
	
	
	
	

	10
	George and Lois Whetham Graduate Bursary
	SFS
	Needs Assessment Form
	OAC
	3500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5299

	10
	OAC International Travel Grants (outside Canada)
	SFS
	a completed Financial Need Assessment Form or Financial Need Assessment Form for International Graduate Students and include a letter of not more than two pages outlining research and proposed travel plans, expected benefits, estimated costs, date of travel and a letter of support from the advisor.
	University wide
	up to 2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5199

	10
	Kenneth W. Knox Graduate Leadership Travel Grant
	SFS
	A letter outlining planned travel, expected benefits, dates of travel, estimated costs and demonstrated leadership contributions, as well as a letter of support from the advisor and a completed University of Guelph Financial Need Assessment Form
	OAC
	2500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5304

	10
	OAC ‘38 Lloyd Minshall Bursary
	SFS
	Needs Assessment Form
	University wide
	up to 1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5716

	10
	Gryphon Investment Counsel Bursaries
	SFS
	Letter & Needs Assessment Form
	University wide
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5707

	10
	Class of ‘72: 25th Reunion Bursaries
	SFS
	Needs Assessment Form
	University wide
	1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5703

	10
	U of G ACCESS Scholarship
	SFS
	Needs Assessment Form
	University wide
	500-2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5688

	10
	Brinson Partners Inc. Bursaries
	SFS
	Letter & Needs Assessment Form
	University wide
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5701

	10
	Mary I Whitelock Bursaries
	SFS
	Needs Assessment form
	University wide
	2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5695

	10
	Scotiabank Bursaries
	SFS
	Letter & Needs Assessment Form
	University wide
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5709

	10
	Roy C. Anderson Graduate Scholarship
	SFS
	letter, Needs Assessment Form, list of publications, brief research proposal, reference letter from advisor, cumulative academic record
	University wide
	500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5629

	10
	M. Frances Huck Memorial Research Scholarhship
	SFS
	Needs assessment form, one page thesis research proposal and a one page letter of reference from the principal advisor
	University wide
	5000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5723

	10
	Registrar’s Research Travel Grants, Child Care Grants and Research Grants for Graduate Students
	SFS
	Application Form and Needs Assessment Form from GPS website
	University wide
	various
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=B5798

	10
	A.W. Baker Memorial Bursary
	SFS
	letter describing research project and research interests, cv, Needs Assessment Form
	OAC
	up to 3000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5717

	10
	U of G Child Care Bursaries
	SFS
	N A Form and application form from www.uoguelph.ca/graduatestudies/forms/resform.pdf
	University wide
	500-2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=B5797

	10
	Burnbrae Farms Bursaries
	SFS
	Financial Needs Assessment Form
	University wide
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5702

	10
	John R.M. Kelso Scholarship in Environmental and Fisheries Sciences
	SFS
	In-Course Financial Need Assessment Form, Research Proposal or Summary and CV; Apply By Letter
	University wide
	2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5340

	10
	Morwick Scholarship
	SFS
	In-Course Financial Need Assessment Form, Research Proposal or Summary and CV; Apply By Letter
	SES
	2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5062

	10
	Dairy Farmers of Ontario Doctoral Research Assistantship
	Grad Studies
	Apply to the Grad Studies by completing the DFO Doctoral Research Assistantships application and submitting 2 sealed/signed letters of reference
	Doctoral Students, dairy research
	60000 over 3 years
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E5068

	10
	Richard and Sofia Hungerford Graduate Scholarship
	SFS
	one page summary of research, a completed Needs Assessment Form and a letter of reference from the principle advisor
	University wide
	5000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5724

	15
	Care-a-thon Animal Welfare Research Scholarship
	OVC Awards Committee
	Supporting letter from advisor, transcript and description of research project.
	University wide
	1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5906

	31
	Robinson Research Travel Grants
	SES Director
	letter outlining intended travel plans, estimated cost, and dates of travel and include an abstract of the paper being presented at the meeting if applicable
	SES
	500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5076

	
	
	
	
	
	
	

	FEBRUARY
	
	
	
	
	
	

	1
	W.L. Mackenzie King Memorial Scholarships
	Grad Studies
	Transcripts, signed application, three reference letters
	University wide
	9000-11000
	www.uoguelph.ca/graduatestudies/externalawards/MackenzieKing

	1
	University of Guelph Travel Grants
	SFS
	Graduate Travel Grant Application Form and Financial Need Assessment Form by the appropriate deadline date
	University wide
	several variable
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5713

	1
	Canadian Friends of the Hebrew University of Jerusalem Travel Scholarships
	SFS
	Financial Need Assessment form and provide documentation that the Hebrew University of Jerusalem has approved both internal course enrolment requirements and the period of visit. In addition, include the LOP or approval from a program counsellor that indicates the courses taken at the Hebrew University of Jerusalem will be given credit towards the applicants Guelph program of study.
	University wide
	7500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5908

	1
	Richard & Sophia Hungerford Graduate Travel Grants
	SFS
	letter giving description up to two pages of intended travel, estimate cost of travel, and a Needs Assessment Form
	University wide
	500 to 3000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5725

	1
	Registrar's Research Grants
	SFS
	a letter describing the travel plans and indicate the costs associated to carry out the research to Student Financial Services and attach a completed Financial Need Assessment Form
	University wide
	several of various amounts
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=B5897

	1
	Registrar's Travel Grants
	SFS
	submit the Graduate Travel Grants for Students Demonstrating Financial Need and a Financial Need Assessment Form
	University wide
	several variable
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5698

	1
	Brock Doctoral Scholarship
	College Dean
	CV, 1 page personal statement, Transcripts, 3 letters of reference, documentation of teaching, research, volunteer activities and leadership
	University wide
	$10000/semester
	not available 2015-2016

	15
	Fred Thompson Scholarship
	Grad Studies Awards
	description of no more than two pages of proposed research and its application in industry or the community and two academic references
	University wide
	9000 payable over 2 yrs
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5113

	
	
	
	
	
	
	

	MARCH
	
	
	
	
	
	

	1
	Latornell Graduate Research Travel Grants
	Department
	form available from: www.uoguelph.ca/graduatestudies/forms/lattrav.pdf
	University wide
	50 awards totalling 27000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5606

	10
	International Graduate Tuition Scholarships
	
	No application required. Eligible applicants may be nominated by the department/school to the College Dean’s Office by March 1 annually. A complete nomination package will include the nomination form and a letter of support from the Graduate Coordinator. If the nomination is endorsed by the College Dean’s Office, it will be forwarded to the Grad Studies by March 15 annually for further consideration by the Grad Studies Awards Committee.
	University wide
	several 18k/yr (6 sem) or. 36k/yr (12 sem)
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E5754

	15
	Class of OAC’60 Award for Outstanding Teaching Assistant
	SFS - form
	Nominated by undergraduate, graduate and faculty members for teaching duties completed in the previous calendar year (i.e. January to December). Nomination form on registrar website
	University wide
	1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5160

	
	
	
	
	
	
	

	APRIL
	
	
	
	
	
	

	1
	Monsanto Turfgrass Research Scholarship
	OAC Awards Committee (oacaward@uoguelph.ca)
	letter outlining research along with a reference letter from the advisor: oacaward@uoguelph.ca
	OAC
	2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5149

	1
	Gerald R. Stephenson Scholarship
	OAC Awards Committee (oacaward@uoguelph.ca)
	Form available from ENVS or Plant Ag. Graduate Secretary
	OAC
	800
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5863

	1
	Craig Pearson International Research Scholarship
	OAC Dean’s Office
	brief research proposal (no more than 3 pages) and supporting letters from the intended recipient institution and the graduate advisor at Guelph
	OAC
	4000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5256

	1
	Taffy Davison Memorial Research Travel Grant
	SES Graduate Coordinator
	Apply by letter to the Graduate Coordinator in your department by April 1st outlining your planned research travel, expected benefits, date, and estimated costs as well as a letter of support from your advisor.
	OAC
	up to 500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5020

	1
	OAC 1950 Int’l Research Travel GR (outside Canada)
	SFS
	letter outlining proposed program of study or research, letter of support from advisor, budget, and Needs Assessment form
	OAC
	up to 1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5736

	1
	Deborah Whale/Poultry Industry Council Graduate Scholarship
	OAC Awards
	C.V. and include a one-page summary of a research project demonstrating the relevance of the research and its potential impact on the poultry industry along with two letters of reference, one of which must be from the applicant's advisor
	OAC
	1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5242

	1
	Vineland Centennial Horticultural Scholarship
	OAC Awards Office
	a letter (no more than 2 pages) outlining the research project and the proposed benefit to the horticultural industry including a letter of reference from an advisor
	OAC
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5934

	15
	Leonard Connolly Exchange Scholarship
	Centre for International Programs
	(a) a one-page submission describing the significance of the student visiting Guelph to the program of study at the partner exchange university, (b) two faculty references of one-page each, and (c) consistent high performance in the course work completed, as documented by a transcript of program grades to date, submitted by the home university
	University wide
	1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I0446

	15
	Robb Graduate Research Travel
	OAC Awards Office
	Letter including plan of study/research, financial expenditures and, if appropriate, details of the scientific meeting
	OAC
	up to 1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5803

	15
	Michael Chepesuik International Research Travel Grant
	OAC Awards Office
	a letter including a description of the study program, available to students pursuing studies in agricultural economics and who is studying outside of Canada for one or more semesters
	OAC
	up to 500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5639

	
	
	
	
	
	
	

	MAY
	
	
	
	
	
	

	1
	Dr. C. John Small Commonwealth Scholarship
	Centre for International Programs
	Apply to Centre for International Programs by May 1 for visiting during the subsequent Fall or Winter semesters with a one-page submission describing the significance of the U of G visit to the program of study at the partner exchange university and two faculty references of no more than one page each
	Visiting students from commonwealth countries
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5118

	1
	Julie May (Goode) Whittaker Graduate Travel Scholarship
	Grad Studies
	Apply with the Julie May (Goode) Whittaker Graduate Travel Scholarship application (on registrar website). Selection will be based on equal consideration of: (i) the relevance of the proposed travel to the student's area of study; (ii) a reference letter from the University of Guelph academic advisor; and (iii) academic performance to date. The scholarship may be held only once per student.
	University wide
	5000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5925

	1
	Cecil H. Franklin Graduate Scholarship in Soil & Water Conservation
	Grad Studies
	nomination form on registrar website
	University wide
	5000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5134

	1
	Governor General's Academic Medal
	Grad Studies Awards Committee
	No application is required.
	University Wide
	medal
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=C5607

	1
	Arthur Richmond Mem. Scholarship
	Grad Studies
	the Arthur Richmond Memorial Scholarships Application on registrar website
	OAC
	4000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5180

	1
	ICI Scholarship in Biotechnology
	Grad Studies
	CI Scholarship in Biotechnology application on registrar website
	University wide
	3000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5130

	15
	Kenneth G. Murray Graduate Travel Grant
	OAC Awards Committee
	a letter, no more than two pages, outlining the intended study program/conference or other type of learning opportunity, reasons for choosing the program/conference or other learning opportunity and the anticipated benefits of participation
	OAC
	1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5148

	
	
	
	
	
	
	

	JUNE
	
	
	
	
	
	

	1
	Hoskins Scholarships
	Department of Plant Agriculture, Chair
	Letter, research relating to horticulture
	University wide
	2500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5108

	1
	John Bandeen Memorial Scholarship
	Department of Plant Agriculture, Chair
	Letter, research in weed science
	University wide
	1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5003

	1
	U of G Travel Scholarship (for study outside of Canada)(For Fall travel)
	SFS
	Description of intended travel and a Needs Assessment Form
	University wide
	500-1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5713

	1
	Richard & Sophia Hungerford Graduate Travel Grants
	SFS
	letter giving description up to two pages of intended travel, estimate cost of trave, and a Needs Assessment Form
	University wide
	500 to 3000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5725

	1
	Beatty-Munro Family Mem. Schol.
	SES Director
	Letter
	OAC
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5005

	1
	Ted McGrail Mem. Scholarship
	OAC Awards Office
	letter outlining how their research is related to some aspect of soybean production, breeding, marketing or processing
	OAC
	1200
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5172

	1
	Fred W. Presant Scholarship
	OAC Awards Office
	Letter
	OAC
	1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5680

	1
	Schneller & Summers Award
	OAC Awards Office
	letter outlining study travel plans and their potential value to Canadian agriculture
	OAC
	2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5191

	1
	Ball Farm Services LTd. And Agrico Canada LTd Scholarship
	OAC Awards Office
	with a letter of support regarding research potential
	OAC
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5902

	1
	SJ Smith Memorial Scholarship
	OAC Awards Office
	letter outlining your research activities and include a list of publications
	OAC
	2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5663

	30
	Donald Huntley Graduate Scholarship
	OAC Awards Office
	Apply by letter (no more than two pages) outlining the research/proposal
	OAC
	two installments of 5000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I8014

	30
	F.L. McEwen Award
	OAC Awards Committee
	letter outlining relationship of their research interests to sustainable agriculture and their extracurricular activities in this area
	OAC
	4000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E5151

	30
	Canadian Friends of the Hebrew University of Jerusalem Travel Scholarships
	SFS
	Financial Need Assessment form and provide documentation that the Hebrew University of Jerusalem has approved both internal course enrolment requirements and the period of visit. In addition, include the LOP or approval from a program counsellor that indicates the courses taken at the Hebrew University of Jerusalem will be given credit towards the applicants Guelph program of study.
	University Wide
	7500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5908

	30
	King Cole Ducks Ltd. Poultry Scholarship
	OAC Awards Office
	Research Proposal or Summary and CV
	OAC
	5000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5760

	30
	University of Guelph Travel Grants
	SFS
	Graduate Travel Grant Application Form and Financial Need Assessment Form by the appropriate deadline date
	University wide
	several variable
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5713

	30
	Registrar's Research Grants
	SFS
	a letter describing the travel plans and indicate the costs associated to carry out the research to Student Financial Services and attach a completed Financial Need Assessment Form
	University wide
	several; various amounts
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=B5897

	30
	Registrar's Travel Grants
	SFS
	Submit the Graduate Travel Grants for Students Demonstrating Financial Need and a Financial Need Assessment Form
	University wide
	several variable
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5698

	30
	Canadian Friends of the Hebrew University of Jerusalem Travel Scholarships
	SFS
	Financial Need Assessment form and provide documentation that the Hebrew University of Jerusalem has approved both internal course enrolment requirements and the period of visit. In addition, include the LOP or approval from a program counsellor that indicates the courses taken at the Hebrew University of Jerusalem will be given credit towards the applicants Guelph program of study.
	University wide
	7500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5908

	30
	Michael Smith Foreign Study Supplements
	Grad Studies
	Hardcopy of application form from tri-council (NSERC) application
	University wide
	6000
	www.uoguelph.ca/graduatestudies/finance/extrawards_michaelsmith_fss

	
	
	
	
	
	
	

	JULY
	
	
	
	
	
	

	1
	George Thurtell
	Director of the School of Environmental Sciences
	a letter outlining intended area of research, including a transcript and two letters of recommendation demonstrating creativity and research potential
	SES
	3500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5999

	1
	Brian W. Kennnedy Memorial Scholarship
	Director of Centre for Genetic Improvement of Livestock
	Letter, stating interest and qualifications, to the director of Centre for Genetic Improvement of Livestock
	OAC
	1600
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5625

	
	
	
	
	
	
	

	AUGUST
	
	
	
	
	
	

	determined annually
	Banting Postdoctoral Fellowships
	online
	see website
	University wide
	70000 (taxable) per year for 2 years
	www.uoguelph.ca/graduatestudies/finance/banting

	1
	Egg Farmers of Ontario's Thomas R. Graham Scholarship
	GradSec, Dept Animal & Poultry Sci
	College or Department Scholarship Application Form
	University wide
	5000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5067

	
	
	
	
	
	
	

	SEPTEMBER
	
	
	
	
	
	

	determined annually
	Vanier Canada Graduate Scholarships
	apply via ResearchNet
	application and transcripts, see website
	University wide
	50000 per year for 3 years
	www.uoguelph.ca/graduatestudies/finance/extawards_vanier

	1
	OSCIA Soil Health Graduate Scholarship

	OAC Awards
	Apply with a two page letter outlining your proposed research and stating why your proposed research will advance soil health/management research for Ontario’s field crop agricultural sector. A letter of reference from the student’s advisor outlining the importance of the student’s research to the sector is also required.
	OAC
	10000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5955

	1
	N.R. Richards Scholarship
	OAC Awards
	by letter
	OAC
	4000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E5161

	1
	Keith and June Laver Scholarship in Horticulture
	OAC Awards
	a letter no more than 300 words outlining research and the relevance to environmental issues and horticulture
	OAC
	2 awards of 10k/yr (3 semesters)
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5312

	1
	Canadian Dairy Commission PhD Scholarship
	OAC Awards
	a letter outlining the rationale for applying, area of research and include a short curriculum vitae. Letters of reference from faculty/advisors will also be considered. Recipients of these scholarships will be required to provide an outline of the proposed thesis to be included in the college’s submission to the Canadian Dairy Commission
	OAC
	3 awards of 30k/yr (3 semesters)
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5315

	1
	Canadian Dairy Commission M.Sc. Scholarships
	OAC Awards
	a letter outlining the rationale for applying, area of research interest , and include a short curriculum vitae. Letters of reference from faculty/advisors will also be considered. Recipients of these scholarships will be required to provide an outline of the proposed thesis to be included in the college’s submission to the Canadian Dairy Commission
	OAC
	2 awards of 20k/yr (3 semesters)
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5314

	1
	OAC ’60 Leadership Development Scholarship
	OAC Awards
	a letter (no more than 2 pages) to the OAC awards office outlining the expected value and benefits of the proposed research. Include a summary of all professional and academic activities demonstrating leadership skills and a letter of support from the advisor.
	OAC
	6,000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5313

	15
	Michael Smith Foreign Study Supplements
	Grad Studies
	Hardcopy of application form from tri-council (NSERC) application
	University wide
	6000
	www.uoguelph.ca/graduatestudies/finance/extrawards_michaelsmith_fss

	
	
	
	
	
	
	

	OCTOBER
	
	
	
	
	
	

	determined annually
	IODE War Memorial Scholarship
	see website
	Letter of intent, online application
	External
	5 awards of 15000
	www.iode.ca/iode-war-memorial-scholarship-2012.html

	determined annually
	NSERC
	see NSERC website
	On-line application, transcripts
	University wide
	21000 or 35000
	www.uoguelph.ca/graduatestudies/finance/extawards_nserc

	determined annually
	NSERC - Industrial Post Graduate Scholarship
	Graduate Awards Office
	Complete the application available on the NSERC site. 2. Use the Industrial Postgraduate Scholarship Program Application Checklist in consultation with the University of Guelph, to verify the nomination package. Email grschol@uoguelph.ca to contact the Awards Officers.
	University wide
	15k/yr from NSERC and >6k/yr from sponsoring organization
	www.uoguelph.ca/graduatestudies/finance/nserc_ips

	1
	Canadian Friends of the Hebrew University of Jerusalem Travel Scholarships
	SFS
	Financial Need Assessment form and provide documentation that the Hebrew University of Jerusalem has approved both internal course enrolment requirements and the period of visit. In addition, include the LOP or approval from a program counsellor that indicates the courses taken at the Hebrew University of Jerusalem will be given credit towards the applicants Guelph program of study.
	University wide
	7500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5908

	1
	University of Guelph Travel Grants
	SFS
	Graduate Travel Grant Application Form and Financial Need Assessment Form by the appropriate deadline date
	University wide
	several variable
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5713

	1
	Richard & Sophia Hungerford Graduate Travel Grants
	SFS
	letter giving description up to two pages of intended travel, estimate cost of travel, and a Needs Assessment Form
	University wide
	500 to 3000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=Z5725

	1
	Registrar's Research Grants
	SFS
	a letter describing the travel plans and indicate the costs associated to carry out the research to Student Financial Services and attach a completed Financial Need Assessment Form
	University wide
	several of various amounts
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=B5897

	1
	Registrar's Travel Grants
	SFS
	submit the Graduate Travel Grants for Students Demonstrating Financial Need and a Financial Need Assessment Form
	University wide
	several variable
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5698

	1
	Latornell Graduate Research Travel Grants
	SES
	Form available at: www.uoguelph.ca/graduatestudies/forms/lattrav.pdf
	University wide
	50 awards totalling 27000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=T5606

	15
	Latornell Graduate Scholarship
	SES
	Form available at: www.uoguelph.ca/graduatestudies/forms/latgrad.pdf
	University wide
	5000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5605

	
	
	
	
	
	
	

	NOVEMBER
	
	
	
	
	
	

	determined annually
	Fullbright Scholarships (Various)
	see website
	arrange affiliation and include a letter of invitation from their preferred host institution(s), online application
	External
	various
	www.fulbright.ca/programs/canadian-scholars.html

	
	
	
	
	
	
	

	DECEMBER
	
	
	
	
	
	

	determined annually
	Ontario Graduate Scholarship (OGS) Program
	SES Graduate Award Contact
	application package to the Graduate Awards Contact in the department in which you are/or intend to be registered for your Master’s or Doctoral studies
	University wide
	5,000 per semester for 2 – 6 semesters
	www.uoguelph.ca/graduatestudies/finance/extawards_ogs

	determined annually
	Queen Elizabeth II Graduate Scholarship in Science and Technology
	See OGS application
	Use OGS application, submit to the Graduate Awards Contact in the department in which you are/or intend to be registered for your Master’s or Doctoral studies
	University wide
	15000
	www.uoguelph.ca/graduatestudies/finance/extawards_QEII

	1
	Doug and Esther Ormrod Scholarships for Parents
	SFS
	Form from GPS website
	University wide
	500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5633

	
	
	
	
	
	
	

	No Application
	
	
	
	
	
	

	
	International Graduate Tuition Scholarships
	no application
	No application required. Eligible applicants may be nominated by the department/school to the College Dean’s Office by March 1 annually
	University wide
	several 18k/yr (6 sem) or. 36k/yr (12 sem)
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E5754

	
	Ontario Trillium Scholarship
	no application
	nominated by department
	International Students
	4 x 40k/yr renewable up to 4 yrs
	www.uoguelph.ca/graduatestudies/finance/trillium

	
	Governor General's Academic Medal
	no application
	each College will nominate one student to the Grad Studies Awards Committee
	University wide
	Medal
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=C5607

	
	Herbert Armstrong Memorial Book Prize
	no application
	student members of Board of Graduate Studies are automatically considered
	University wide
	120
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5632

	
	Dean’s Tri-Council Scholarship
	no application
	all registered MTCU eligible graduate students holding an NSERC, SSHRC or CIHR will be awarded
	University wide
	5000 per year
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=A5250

	
	Dean’s Scholarship
	no application
	department nominates on the basis of research performance/potential, including progress in the program of study
	University wide
	500 -20000 per year
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=A5741

	
	W.N. Vaughan Medal
	no application
	prospective students will be nominated y senators and the medal winner will be chosen by the committee selected by the Senate By law and Membership Committee
	University wide
	Medal
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=C0299

	
	W.G. Matthewman Scholarship
	no application
	awarded to a student who has received a B.Sc. Degree from the UofG and is entering, in the current fall semester or has entered in the previous winter or spring semester, the M.Sc program with a study interest relating to entomology.
	OAC
	2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5037

	
	Kenneth G. Murray Scholarship
	no application
	Students in the School of Environmental Sciences who are conducting research in the area of plant nutrition or soil fertility
	SES
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5171

	
	Mohamed Sharom Award of Excellence
	no application
	Nominated by department, must have student visa
	OAC
	500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5624

	
	Gordon F. Townsend Scholarship
	no application
	No application is required.
	OAC
	1250
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5094

	
	Earnest Austin Weird Memorial Scholarship
	no application
	Entering graduate students in the areas of Environmental Sciences, Capacity Development & Extension, and Food, Agricultural and Resource Economics, Landscape Architecture and Rural Planning and Development who have at least a 'B+' average and will be conducting research on sustainable rural community development
	OAC
	1200
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E5195

	
	Hardy International Student Scholarship
	no application
	International full-time students entering any degree program from Haiti or Africa
	University wide
	3000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E0659

	
	Richard Protz Memorial Scholarship
	no application
	International students currently enrolled in the School of Environmental Sciences, who do not have international funding from their home government or Commonwealth Scholarship, and are studying in the area of pedology or remote sensing, are eligible
	SES
	1000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5122

	
	Kenneth McAlpine Pretty Scholarship
	no application
	Students in the School of Environmental Sciences who are conducting research in the area of plant nutrition or soil fertility
	SES
	750
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5171

	
	CSC Tution Scholarship
	no application
	Students who are registered in or have graduated from a master’s program anywhere in China, who have been accepted into doctoral studies and will receive funding from the China Scholarship Council
	University wide
	up to 6 (~5300),
up to 2 (~11300)
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E5321

	
	Mary Edmunds Williams
	no application
	Nominations will be made annually by each department or school to the OAC Awards Committee, no application required.
	University wide
	up to 7 (10k max) over 2 years (5k in the first fall and 5k in the 2nd fall)
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=A5096

	
	Edmunds, Millen, Ozburn Peer Scholarship
	no application
	No application is necessary; the School of Environmental Sciences will nominate a recipient by June 1 each year
	OAC
	2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5623

	
	Ontario Graduate Fellowships
	no application
	nominated by department
	University wide
	3000 per semester for 2-3 semesters
	www.uoguelph.ca/graduatestudies/finance/extawards_OGF

	
	Soden Memorial Scholarships in Agriculture
	no application
	Nominations are made three times yearly by each department or school to the OAC awards committee, by May 1, September 1 and January 1.
	OAC
	12 awards of 2500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5082

	
	Highdale Farms - Arthur and Rosmarie Spoerri Scholarship in Natural Sciences [E8006]
	no application
	Full-time graduate students who are Canadian citizens or permanent residents entering their first Master’s or Doctoral program in the natural sciences with a minimum 80% cumulative average.
	University wide
	1 award of 14000 (payable over 2 years of study)
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E8006

	
	Quinn Memorial Scholarship [E5923]
	no application
	International exchange students
	OAC
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E5923

	
	Land Resource Science Graduate Scholarships
	no application
	selected on the basis of academic standing and contribution to the academic life of the department
	LRS – SES
	2 awards of 2000
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5715

	
	D.F. Forster Medal - Magisteriate and D.F. Forster Medal - Doctoral
	no application
	One Master’s student and one PhD student is nominated every year by each College Awards Committee by May 1 of each year
	University wide
	medal
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=C5951

	
	CONACyT Tuition Scholarship
	no application
	No application is required.
	Entering full-time students from Mexico who are receiving sponsorship from CONACyT.
	up to 10 awards of variable value
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=I5801

	
	Ellen Nilsen Memorial Award
	no application
	International female students from developing countries entering either a masters or doctoral program who have demonstrated a commitment to social change
	University wide
	1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=E5847

	
	
	
	
	
	
	

	No deadlines
	
	
	
	
	
	

	ongoing
	Guelph Compassionate Health Bursary
	SFS
	Apply to Student Financial Services, Manager, Student Awards, with: (1) a completed Financial Need Assessment form; (2) a letter from physician or dentist about the required procedure/treatment that indicate the nature of the unforeseen health or dental emergency and it’s impact on the student's studies; (3) cost estimates from the health or dental practitioner identified in the Regulated Health Professions Act/RHPA; (4) physician or dentist contact information; and (5) Insurance coverage – proof that this procedure is not covered under any provincial or private health coverage already, including the Student Health Plan Student.
	University wide
	several awards of various amounts to a maximum of 1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=B5601

	ongoing
	International Emergency Medical Aid Assistance
	International Student Advisor, in the Centre for International Programs office
	complete an International Student Financial Need Assessment Form (N.A.F.) and submit documentation to support the medical issue
	University wide
	several awards of various amounts to a maximum of 1500
	www.uoguelph.ca/registrar/studentfinance/apps/grawards?id=B5200

	
	
	
	
	
	
	

	Unannounced
	
	
	
	
	

	
	not yet announced HQP

Graduate Scholarship
	Online
	Your research must meet an OMAFRA-U of G theme/priority; fill out Section 1 of the Application Form.
Your faculty advisor fills out Section 2 of the Application Form, submit an official student transcript (pdf format), a CV/Resume (pdf format) and a cover letter (pdf format).
Your faculty advisor completes an NSERC Form 100, NSERC CCV or equivalent (pdf format)
	First-semester master or doctoral students
	MSc 17.3k/yr and PhD 21k/yr.
	www.uoguelph.ca/omafra_partnership/hqp/en/index.asp

Cancelled/in Question Awards:
Aeroplan International Travel Research Grant - Cancelled
Angelo and Frank Agro Graduate Scholarship - Cancelled
David & Carolyn Biesenthal Scholarship - Cancelled
Golden Harvest Graduate Schol. In Agri - Cancelled
Graduate Students Association Volunteering Award - Cancelled
OAC Alumni Doctoral Entrance Scholarship - Cancelled
Maurice & Catherine Smith Award (I5681) - It has not been given out for a while, but I don't see any notes about it being cancelled either. Grad Awards will look into this.
A.W. Archibald Memorial Bursary (Z5905) - It has not been given out for a while, but I don't see any notes about it being cancelled either. Grad Awards look into this.

