

APPLICATION FOR TRAVEL GRANT TO ATTEND AN AuPS MEETING

Applicants for travel grants or prizes must either be members of the Society or must have applied for membership (this includes student membership) and present a poster or oral communication at the meeting

1. Name of Applicant:
2. Departmental Address:
.....
3. Course or Degree Programme in which Applicant is enrolled:
Full Time Part Time
4. Name and Appointment of Supervisor:
5. Title and Authors of Applicant's
Abstract:
.....
.....
6. Year of commencement of membership:
7. Previous travel assistance given by AuPS:

<i>Location of Meeting</i>	<i>Date</i>	<i>Amount</i>
.....	\$.....
.....	\$.....
8. Details of any travel funds already available or requested from elsewhere.
.....

I certify that, to the best of my knowledge, the above answers are true.

.....
(Signature of Applicant)

.....
(Date)

I certify that, to the best of my knowledge, the above answers are true.

.....
(Head of Department's Signature)

.....
(Date)

PLEASE RETURN THIS FORM TO:

Prof Joe Lynch
National Secretary AuPS
Queensland Brain Institute
University of Queensland
Brisbane QLD 4072.
Email: j.lynch@uq.edu.au
Fax: 07 3346 6301
Phone: 07 3346 6375

Travel Grants and Prizes are available only to students who are MEMBERS or STUDENT MEMBERS

GUIDELINES FOR STUDENT TRAVEL ASSISTANCE

Eligibility is determined by Council according to the following criteria:

1. Applicants must be members or student members.
2. Applicants must be enrolled students at a tertiary institution.
3. An applicant must be an author of a communication offered for presentation at the meeting in respect of which the travel grant is sought.
4. Applicants must have registered for the meeting.
5. A student is normally considered eligible to receive travel grants from AuPS on a maximum of three occasions.
6. The amounts awarded are scaled to the distance travelled and may represent only a contribution towards travel costs. These amounts will be determined by the Council.
7. The application deadline is 26th November 2010.