
[image: image1.png]APS 1908
PPSNC 1999


2015 STUDENT TRAVEL AWARD

The Plant Pathology Society of North Carolina is pleased to solicit applications for the 2015 Student Travel Award.  Applications from students who meet the eligibility requirements listed below will be evaluated by the PPSNC Student Travel Award Committee.  An award of $800 to attend a professional scientific meeting will be granted to one recipient for use this year or early next year.  The “official” presentation of this award will be made at the 2015 meeting of PPSNC.  The 2015 meeting is scheduled for October 27, 2015, with details to be announced shortly.
Eligibility:

1) Applicant must be active in graduate study that is directly or indirectly related to the science of plant pathology.

2) Applicant must be registered as a M.S.-track or Ph.D.-track graduate student in an accredited North Carolina academic institution at the time of application and during use of the travel award.

3) Applicant must be a member of the PPSNC at the time of application and during use of the travel award.  Membership information can be obtained at: <http://www.cals.ncsu.edu/plantpath/activities/societies/ppsnc/>
4) Applicant must indicate which professional scientific meeting he or she plans to attend with funds from the Student Travel Award and the selected meeting must occur within one calendar year of the PPSNC annual meeting

Obligations of Awardees:

 Each awardee must make a presentation (oral, poster, or workshop) of their graduate study at the scientific meeting selected and provide evidence of such (e.g., a printed program or abstract).  In addition, each awardee will be asked to make a presentation at the 2015 meeting of the PPSNC.

Application Process:

1) Cover Page: A template for the cover page is available at the PPSNC web site mentioned above. If you cannot access it, simply indicate in the cover page of your application the name, date(s) and location of the meeting you plan to attend, your name, your institutional address, phone number, FAX number, email address, and how you meet all of the eligibility requirements above.

2) Personal Statement:  Provide a maximum of one page (12 pt font, one inch margins) summary of your graduate study and/or research project with emphasis on its relevance to scientific contributions in plant pathology and potential significance in plant disease management in agriculture, horticulture, or forestry.  Specifically, please include a brief summary of your pertinent research findings to date and clearly state how your research project and results will benefit groups, commodities, institutions, or businesses in North Carolina.

3) Advisor Reference:  A letter from the applicant's current major faculty advisor confirming the enrollment of the student and providing a recommendation for the student to receive the Travel Award should be sent directly to PPSNC as indicated below.

Submit application by FRIDAY, SEPTEMBER 18, 2015 via email to mike_adams@ncsu.edu or as hard copy to:

Mike Adams, Secretary

Plant Pathology Society of North Carolina

Box 7616 – North Carolina State University

Raleigh, NC  27695-7616.

