
[image: image1.png]l:ULBRIGH

AN

NEW ZEALAND

 [image: image2.jpg]9 creati

R

R S e &

=

Fulbright-Creative New Zealand Pacific Writer’s Residency
2017 Application Pack

The Fulbright-Creative New Zealand Pacific Writer’s Residency at the University of Hawai‘i was set up in 2004 by the Arts Board of Creative New Zealand in partnership with Fulbright New Zealand to provide an opportunity for a mid-career to senior level New Zealand writer of Pacific heritage to work on a project exploring Pacific identity, culture or history.

The residency will run for three months between August and November 2017 (US Fall Semester) or February and May 2018 (US Spring Semester), and will provide NZ$3,000 for a return airfare to Hawai‘i, rental accommodation costs of NZ$3,000 per month, a stipend of NZ$6,000 per month and basic health insurance cover.
Applications close 5:00pm on Thursday, 9 March 2017.
Why Hawai‘i?
Hawai‘i has been identified as a strategic location for artists and for Pacific writing, with numerous universities, library resources, networks, writers’ forums and publishers. It is also an important link to mainland United States and has a flourishing indigenous culture. The resident is hosted by the Center for Pacific Islands Studies at the University of Hawai‘i, Mānoa campus.

Aims
The primary aim is for the writer to work on an approved project at the University of Hawai‘i. The writer is also actively encouraged to make use of the strategic benefits of the residency, which may include any of the following:

· the impact of a new physical environment on the writer’s work;
· the cross-fertilisation of ideas resulting from mixing with residents of another culture;
· professional development opportunities: e.g. invitations to give lectures and interviews; making contacts with suitable agents and publishers;
· contributing to the development of New Zealand Pacific literature; or
· creating links with Hawai‘ian writers, academics and local communities.
Objectives
By the end of the residency, the writer will be expected to have completed a significant amount of writing, as described in the application, and should be able to demonstrate tangible benefits to New Zealand Pacific literature.
A final signed report following the residency must be provided by within one month of your return to New Zealand. This report will contribute to an important resource for Creative New Zealand and Fulbright New Zealand, and will help build a picture of what this residency is achieving.

Eligibility
To be eligible for this residency you must:
· be a New Zealand writer of Pacific heritage whose work explores Pacific identity, culture or history;

· have already had at least two works published, accepted for publication, performed or screened;

· have a specific project on which you propose to work on during the residency. The project may be in any genre, but priority is given to works that focus on developing New Zealand literature in the genres of fiction, poetry, drama, non-fiction (including biography, history, arts-related and cultural topics) and playwriting;

· have a strong literary track record and previous involvement in literary festivals, events and panels;

· be able to present well to overseas contacts and representatives; and

· meet the citizenship requirements for this award.

The project the writer submits may be in any genre, but priority is given to works that focus on developing New Zealand literature in the following genres:
· fiction

· poetry

· drama

· non-fiction (including biography, history, arts-related and cultural topics)

· playwriting

Because there are ambassadorial aspects to the residency and the writer will be representing New Zealand interests, he or she will be expected to:
· have a strong literary track record and previous involvement in literary festivals, events and panels;
· be able to present well to overseas contacts and representatives; and

· attend an interview if short-listed.
Selection Criteria
The successful candidate will be chosen by an independent selection panel appointed by Creative New Zealand and Fulbright New Zealand. The panel’s decision will be final. In selecting the writer for the Residency the Selection Panel and the Centre for Pacific Island Studies shall consider:
a) Track record: the achievements and publishing record of the writer.

b) Project: the nature and purpose of the project the writer proposes to undertake during the Residency.

c) Development: how the residency will expand and develop the writer’s creative and professional horizons and contribute to the development of new work; and

d) Future Plans: plans the writer has to publish, perform or present work that will arise from the experience of the Residency.

e) The Fulbright goal of educational and cultural exchange to increase mutual understanding between the peoples of New Zealand and the United States, and the ambassadorial qualities of applicants.
f) Alignment with the Creative New Zealand strategic priority: “High Quality Pacific art is developed by New Zealand Pacific artists”.
Preference for Fulbright awards is given to candidates who have not previously received a Fulbright grant or had extensive recent experience in the US (i.e. have not studied, taught, researched or worked in the US for a period aggregating more than nine months/one academic year during the past five years).
Timeframe
· The residency will run for a three-month period between August and November 2017 or February and May 2018.

· The deadline for applications is 5:00pm Thursday, 9 March 2017.

· Shortlisted applicants will be notified by late March and will be interviewed in mid-April.
· The successful applicant will be notified in late April and asked to ensure confidentiality until further notice, and informed that the award offer is conditional on Foreign Scholarship Board (FSB) approval in the USA.
Accommodation
The resident writer shall liaise with the Center for Pacific Islands Studies to identify and secure appropriate accommodation in close proximity to the centre. The resident writer will decide what accommodation he/she will reside in, and will have responsibility for paying for that accommodation. Fulbright New Zealand shall provide NZ$9,000 to the resident writer towards accommodation costs.
Evaluation
On the completion of the residency, Creative New Zealand and Fulbright New Zealand will conduct an evaluation and will take into account the following:
· the number and calibre of applicants for the residency;
· the quality of the project delivered by the recipient (based on the information given in the original application with outcomes achieved and variances noted)*;
· the quality of experience enjoyed by the recipient;
· the added strategic benefits that have accrued to the recipient;
· the added value that has been obtained for New Zealand literature;
· reports from the University of Hawai‘i and other agencies or facilitators based in Hawai‘i;
· outcomes achieved for Fulbright New Zealand; and
· outcomes achieved for Creative New Zealand's Strategic Plan: “High Quality Pacific art is developed by New Zealand Pacific artists”.
* The writer will not be expected to have achieved publication of his/her project during the residency.
Application instructions and checklist

Application Instructions
Please complete the application form enclosed in this pack, and return it to Fulbright New Zealand with the supplementary information listed in the Application Checklist below.
Before starting to fill in the application form, check your eligibility:

Are you a New Zealand citizen? FORMCHECKBOX
 Yes / FORMCHECKBOX
 No

Do you currently reside in New Zealand? FORMCHECKBOX
 Yes / FORMCHECKBOX
 No
If you answered No to either of the above questions you are ineligible for this award.
Are you a permanent resident or citizen of the US? FORMCHECKBOX
 Yes / FORMCHECKBOX
 No

If you answered Yes to the above question you are ineligible for this award.

Layout/Format
You must complete the application form electronically and email it to Magnolia Wilson at Fulbright New Zealand – magnolia@fulbright.org.nz. Any instructions contained within the application form must be followed carefully. Your application must be sent as a Microsoft Word document, not a PDF. Supporting documents may be emailed, posted or couriered but must still arrive before the deadline.
Deadline
Completed applications must be submitted by email, as a Microsoft Word attachment, to arrive at Fulbright New Zealand by Thursday 9 March 2017. Applications received after this deadline will not be considered.

Fulbright-Creative New Zealand Pacific Writer’s Residency application checklist
For applications to be forwarded to the Selection Committee they must have all the following components:

 FORMCHECKBOX

Completed application form

 FORMCHECKBOX

Letters from two referees supplied separately

 FORMCHECKBOX

Literary CV attached/enclosed (must cite published or performed works)
 FORMCHECKBOX

Up to ten pages of a work in progress
 FORMCHECKBOX

Scan or photocopy of information page of New Zealand passport

 FORMCHECKBOX

Checklist on last page of application form completed and application signed and dated

Enquiries about the application process, the completed application form, the residency project, writing and experience should be addressed to:

Magnolia Wilson
Programme Manager

Fulbright New Zealand

Level 8, 120 Featherston Street
PO Box 3465

Wellington 6140

Phone:
+64 4 494 1504
Fax:
+64 4 499 5364

Email:
magnolia@fulbright.org.nz
You should advise Fulbright New Zealand of any changes to your contact details while your application is under consideration.

[image: image3.png]l:ULBRIGH

AN

NEW ZEALAND

 [image: image4.jpg]9 creati

R

R S e &

=

Fulbright-Creative New Zealand Pacific Writer’s Residency
2017 Application Form

All questions must be answered in English. Do not handwrite – answers must be computer-generated (10 point or larger) and fit in the spaces provided.

Personal Details:
1.
Title (check one):
 FORMCHECKBOX
 Dr. FORMCHECKBOX
 Mr. FORMCHECKBOX
 Mrs. FORMCHECKBOX
 Ms.

2.
Gender:
 FORMCHECKBOX
 Male FORMCHECKBOX
 Female

3.
Family name:

First name:

Middle name:

4.
Nationality:

5.
Country/ies of citizenship:
NZ passport number:

(Grantees must travel on a New Zealand passport)

6.
Which ethnic group(s) do you belong to?

(Tick the box or boxes that apply to you. This question is asked for statistical purposes only)

 FORMCHECKBOX
 Cook Island Māori

 FORMCHECKBOX
 Fijian

 FORMCHECKBOX
 Niuean

 FORMCHECKBOX
 Samoan

 FORMCHECKBOX
 Tokelauan

 FORMCHECKBOX
 Tongan

 FORMCHECKBOX
 Pākehā/European

 FORMCHECKBOX
 Māori

 FORMCHECKBOX
 other (Please state:)
Please elaborate on other specific ethnicity and/or iwi affiliation where applicable:
7.
Do you have US permanent residency (for example, a green card)? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

8.
Date of birth:

9.
Place of birth:

month, day, year
city, country

10. Contact Details

Mailing address:

Home telephone no.:

Mobile no.:
 Fax no.:

Email address:

11.
Current employer:

Current position:

organisation name
job title of current position

12.
Most significant professional accomplishments, honours and awards and up to five significant publications:

Publications:

13.
Have you ever been arrested, or convicted by a court of law? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If you answered ‘Yes’ to the above question, please attach to this application as much additional information as possible, including a description of the charge or conviction, the date, the factual circumstances and supporting court documentation. You may be contacted for additional information. If you are arrested or convicted by a court of law after the submission of this application, you must promptly inform Fulbright New Zealand in writing.

Applicants must disclose all prior criminal convictions (excluding traffic violations), whether in New Zealand or elsewhere. Failure to disclose a criminal conviction, or providing inaccurate or misleading information, may result in the withdrawal of a Fulbright award. A criminal conviction may affect your eligibility to obtain a visa. If you have any questions or concerns, please contact Fulbright New Zealand’s Programme and Advising Team Leader.
Programme Information:
14.
Project title:

15.
Brief summary of project (2-3 sentences):
16.
Detailed project plan (please limit your response to less than two pages):

PURPOSE

GOALS/OBJECTIVES

TIMELINE
OUTCOMES
17.
Personal statement:

The purpose of the Fulbright New Zealand programme is to encourage the exchange of ideas between New Zealand and the US in order to increase understanding between people of the two countries. In addition to completing your creative writing project, please indicate how you intend to engage with both your immediate colleagues and the wider community in Hawai‘i. What do you expect to achieve personally as a result of participating in this highly prestigious exchange programme? How will you use what you have learned on your return? (please limit your response to one page)
18.
Institutional affiliation:

Professor Terence Wesley-Smith
Director of the Centre for Pacific Islands Studies

University of Hawai‘i at Mānoa
Moore Hall, Room #215

1890 East-West Road
Honolulu, HI 96822

USA

Telephone:
+1 (808) 956 2668
Fax:
+1 (808) 956 7053
e-mail:
twsmith@hawaii.edu
19.
Previous Fulbright grants: FORMCHECKBOX
 Yes FORMCHECKBOX
 No

(if yes, list most recent first; specify student or scholar grant and dates)

     
20.
Previous Creative New Zealand funding: FORMCHECKBOX
 Yes FORMCHECKBOX
 No

(if yes, list most recent first; specify student or scholar grant and dates)

21.
Professional travel and/or residence abroad during the last five years
(list countries, dates and purpose of activity):

22.
Identification of referees:

List the details of two people who have supplied letters of reference, and attach references to this application form.
	1)
Name:

Mailing address:

Telephone no.:

Email address:

	2)
Name:

Mailing address:

Telephone no.:

Email address:

Applicant Checklist and Statement

Before signing, please tick/check each box below to confirm you have read, understood and complied with the following:

 FORMCHECKBOX
 I understand that the information given in my application will be used solely for the purpose of assessing my application for a Fulbright-Creative New Zealand Pacific Writer’s Residency and I assent to the information contained in this application being made available to members of the Fulbright selection committees, relevant Fulbright New Zealand staff and US Fulbright administrators.

 FORMCHECKBOX
 I am a New Zealand citizen currently living in New Zealand.

 FORMCHECKBOX
 I am neither a US citizen nor a US permanent resident.

 FORMCHECKBOX
 Upon the completion of an authorised stay in the US under the Fulbright Programme, I agree to return to New Zealand for two years to fulfil the home residency requirement of the J-1 Exchange Visitor visa.

 FORMCHECKBOX
 I understand all the conditions of this award as set forth in the Application Pack and promise to abide by these conditions should I be offered a Fulbright-Creative New Zealand award.

 FORMCHECKBOX
 I have enclosed/attached a recent curriculum vitae (citing published or performed works)

 FORMCHECKBOX
 I have arranged for two reference letters to be submitted.

 FORMCHECKBOX
 Up to ten pages of a work in progress

 FORMCHECKBOX
 I have enclosed/attached a scan/photocopy of the information page of my New Zealand passport.
	Signature

By my signature below, I attest that, to the best of my knowledge, the information provided in all parts of my application is complete and accurate.

Name of applicant:
     
Signature of applicant:

Date:
     

Fulbright-Creative New Zealand Pacific Writer’s Residency at the University of Hawai‘i 2017 APPLICATION PACK
 Page 4 of 5

_1192359499.doc
[image: image1.png]l:ULBRIGH

AN

NEW ZEALAND

