
BGSA Travel and Training Grant Application
General Information Form

Indicate grant category: Travel FORMCHECKBOX
 Training FORMCHECKBOX

ALL applications must be typed. The Travel Grants and Awards Committee will NOT review applications that are not typed.

A. Contact Information

Name:
     

Student ID#:      
E-Mail Address:      
Phone #:      

Advisor:      
B. Meeting information

Name of Meeting/Workshop:      

City, State (include Country, if other than US):      

Travel Dates:       to      
Do you anticipate receiving or applying for any additional funding for this travel from another source?

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes

If yes, please explain how much, what the source is, and whether or not the BGSA award would be used as matching funds.

BGSA Travel and Training Grant
Merit Classification Form – Part I

The Biology Graduate Student Association (BGSA) has developed a point-based system in order to award the travel grants in a competitive and unbiased manner. See Application Review document for criteria on which applications will be judged.

	Service Criteria

	Meeting attendance (check one):

 FORMCHECKBOX
Active 3-4 meetings attended
 FORMCHECKBOX
Occasional 1-2 meetings attended
 FORMCHECKBOX
I do not attend BGSA meetings

	List number of hours volunteering for BGSA Open House ________ Manual Sale ________ Other_______ Total number of BGSA points________

	List all BGSA leadership positions or committee positions held during your career at KSU.

     

	Merit criteria Check all that apply

	Scientific Meeting

	Attendance
	 FORMCHECKBOX

	Poster presentation as primary author
	 FORMCHECKBOX

	Oral presentation as primary author
	 FORMCHECKBOX

	Additional oral or poster presentation as primary author
	 FORMCHECKBOX

	Other, e.g. organizing a symposium or workshop as part of the meeting, chairing a business meeting, etc.

List all other activities:

     
	 FORMCHECKBOX

	Were you formally invited to give your presentation?

	 FORMCHECKBOX

	Workshop

	Attendance
	 FORMCHECKBOX

	Were you formally invited to present your research or teach?

	 FORMCHECKBOX

	Type of Meeting or Workshop

	International or National
	 FORMCHECKBOX

	Regional

	 FORMCHECKBOX

	Economic criteria

	If driving to Meeting/Workshop (or airport), will you be carpooling with others?
	 FORMCHECKBOX
 Not driving

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

 If no, why?      

	Will you be sharing a hotel room with other registered meeting attendees?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

 If no, why?      

BGSA Travel and Training Grant

Merit Classification Form – Part II

A. Attach copies of all abstracts to this application packet. Do not include if applying for training/workshop grant.
B. Written Statement from Graduate Student

The Biology Graduate Student Association (BGSA) asks that you write a personal statement as to the nature of your work to be presented at this professional. We would like you to help us understand the importance of the activity in which you are participating, particularly if you are receiving training, not attending a professional meeting. How will this experience benefit you academically and professionally? Will you give any presentations to your department or organization when you return? (Limit 300 words)
C. If not presenting research provide description of activity

D. If formally invited to present or teach, provide documentation of the invitation.
BGSA Travel and Training Grant
Budget Form

*PLEASE READ CAREFULLY – Complete all sections below with estimated or actual expenses. If a section does not apply (i.e. stayed with a friend and thus have no hotel expense), please indicate the reason in the space provided. Do NOT include receipts in this application packet. Award amount may be up to $500, for travel grants and $300 for training grants but is not to exceed actual expenses and is contingent upon submission of original receipts for eligible travel-related expenses to the BGSA Travel Grants and Awards Committee.

A. Conference, Meeting, or Workshop

 Registration fee: $0.00
 FORMCHECKBOX
 Does not apply. Reason:      

B. Transportation

Plane fares (incl. taxi and shuttle expenses)

$0.00
Personal car (     mi. x $0.40/mi)

0.0 FORMTEXT

$0.00

Other transportation expenses (incl. rental vehicle, gas, toll, and parking)

$0.00

Describe:      

Total transportation expenses

$0.000 FORMTEXT

$0.00

 FORMCHECKBOX
 Does not apply. Reason:      

C. Housing

Description of Housing:      
*Note: Only housing–related fees are eligible for reimbursement. Phone, room service, pay-per-view expenses, etc. will not be reimbursed.

Number of nights    X Base room rate $0.00

=

$0.00 FORMTEXT

$0.00

 FORMCHECKBOX
 Does not apply. Reason:      

D. Food

Are meals included in conference or meeting registration fee? If yes, which ones?

 FORMCHECKBOX
 No, meals not included

 FORMCHECKBOX
 Yes, the following meals are/were included:      
Ten dollars ($10) per meal, not to exceed $30 per day, will be allowed for meals not furnished by
Conference or meeting.
Number of meals     X $10 per meal

=
0 FORMTEXT

$0.00

 FORMCHECKBOX
 Does not apply. Reason:      

Total travel expenses

$0.000 FORMTEXT

$0.00

Less other funds received (must use negative sign in this field)

 -
$0.00
TOTAL UNFUNDED TRAVEL EXPENSES

$0.000 FORMTEXT

$0.00

1

