

TO ALL HEADS OF RE AT NORFOLK AND SUFFOLK HIGH SCHOOLS

28th November 2003

Dear Colleague

RE: Farmington Institute for Christian Studies - Fellowships 2004

The Farmington Institute is offering the annual opportunity to apply for Fellowships. Would you be interested in applying? Following recent discussions here at the RE Centre we have decided to hold a twilight session for anyone who would be interested in finding out more. We will have several previous Fellows with us to talk through their own experiences, and Ralph Waller, Director of the Farmington Institute, will also be joining us. This will be a valuable opportunity to talk through the application procedure, and the whole subject of Fellowships, in preparation for the 9th February 2004 deadline date.

The aim of the Farmington Institute is to **support, encourage and improve Religious Education** in schools and colleges. Fellows are free to study any aspect of Religious Education they wish, although preference will be given to applicants whose work can be seen to be of direct value to the teaching of RE in schools. The Fellowship will cover the cost of tuition, board and lodging where appropriate, essential travel and, by negotiation with the school, the salary of a replacement teacher. For one term, university-based, this will normally be based on the cost of a teacher in term time only, at a suitable point on the national scale. Applicants should preferably have had at least three years in their present post. Find out more at the Farmington website www.farmington.ac.uk.

The RE Centre's twilight session is to take place on **Wednesday 7th January '04**, here in the EDU building from 5pm until 8pm, with light refreshments. If you would like to attend I would be grateful if you could return the slip below so that I can send you further information and include you within the refreshments. However, if you have any queries please do not hesitate to contact me at the above address, tel: 01603 592632 or e-mail: jo.mcguire@uea.ac.uk.

With all good wishes.

Yours sincerely

Mrs Jo McGuire
On behalf of the Keswick Hall RE Centre

Name: _____

School: _____

Yes, I would be interested in attending the Farmington Fellow twilight session at UEA on Weds 7th January 2004 from 5pm until 8pm.