The following successful applicants were awarded grants totalling $27,700 from the Symons Trust Fund for Canadian Studies, February 2011:

	Proposal
	Applicant(s)

	Publication of Ashley Fellowship Lectures, 2009-10
	Professor Robin Lathangue, Head of Colleges

Otonabee College

Trent University

	Travel and research costs to complete Ph.D. dissertation entitled “An Uneasy Alliance: Negotiating Feminism in “New-Neoliberal” times – A Study of the Definition and Negotiation of Feminist Work by Three Local YWCAs in Response to Neoliberal policies in Ontario, 2003-2007”
	Casey Ready

Ph.D. Candidate

Frost Centre for Canadian Studies and Indigenous Studies

Traill College

Trent University

	Operating costs for the Symons Seminar Series on Graduate Student Research, 2010-11
	Ms. Kaitlin Breton-Honeyman and Ms. Erin Koen

Fundraising Coordinators

Symons Seminar Series

PO Box 326,
Traill College

Trent University

	Support for research Travel for project entitled: “’I am a worthy person’: Women’s Health Activism and the Promise of Self-Esteem”
	Dr. Jenny Ellison

Instructor, Canadian Studies Program

Traill College

Trent University

	Support for publication of an Inuktitut-English dictionary prepared by Smithsonian ethnologist Lucien McShan Turner, 1882-1884
	Dr. Scott Heyes

Roberta Bondar Post-Doctoral Research Fellow

Frost Centre for Canadian Studies and Indigenous studies

Traill College

Trent University

	To help with cost of genotyping samples of lynx and bobcats to do with research on the effects of landscape-scale patterns and processes on the movements of mammalian carnivore species in Canada
	Ms. Erin Koen

Ph.D. Candidate

Environmental and Life Sciences Graduate Program

DNA Building

Trent University

	Support for research project: “Through the Looking Glass and Back: Canadian Tourists and the Soviet Union, 1921-1939”
	Dr. Kirk Niergarth

Adjunct Professor

Canadian Studies

Traill College

Trent University

	Support for research phase of Ph.D. dissertation entitled: “What does it mean to be identified as learning disabled, intellectually disabled or mentally disabled in a Canadian context?”
	Mr. John Marris

Ph.D. Candidate

Frost Centre for Canadian Studies and Indigenous Studies

Traill College

Trent University

	Support for travel, telephone, and transcription of interviews for research proposal: “Museum-making: ‘New’ Canadians re-imagine heritage and citizenship”
	Dr. Susan Ashley

Postdoctoral Fellow

Frost Centre for Canadian Studies and Indigenous Studies

Traill College

Trent University

	Support for travel and Supplies for M.A. thesis research which focuses on the conservation of Canada’s remaining temperate old-growth forests, unique ecosystems that support distinctive communities of invertebrates, microbes, plants and animals and the largest trees in Canada
	Ms. Danielle Gough

M.Sc. Candidate

Environmental and Life Sciences Graduate Program

DNA Building

Trent University

	Support for publication of the book “Before Ontario”
	Professor Marit Munson

Director, Trent Univ. Archaeological Research Centre and Professor

Dept. of Anthropology

DNA Building

Trent University

	Support for travel to conduct interviews for research project: “Evaluating the Emergence and Evolution o f the Canadian Voluntary Market in Carbon Offsets”
	Professor Kate Ervine

Dept. of Political Studies

Champlain College

Trent University

