
[image: C:\ALSF-Nicole\Logos\ALSF New logo jpeg_png\English\ALSF_eng_no logo.jpg]

[image: C:\ALSF-Nicole\Logos\ALSF New logo jpeg_png\icon\ALSF_icon.jpg]

[image: C:\ALSF-Nicole\Logos\ALSF New logo jpeg_png\icon\ALSF_icon.jpg][image:]

Established in 2011, funding these scholarships supports the primary goal of the Atlantic Lobster Sustainability Foundation and supports applied research and related activities to preserve, restore and enhance the lobster stocks, their habitats and ecosystems.

The Atlantic Lobster Sustainability Foundation intends to award two Masters level scholarships each valued at $10,000 per year for two years and one PhD level scholarship valued at $10,000 per year for three years.

APPLICATION CRITERIA

The Atlantic Lobster Sustainability Foundation graduate scholarships are open to full-time students in New Brunswick, Nova Scotia, Prince Edward Island and Maine. Application should be accompanied by a maximum of four pages outlining:

1) Objectives of thesis
2) Background information
3) Proposed methods
4) Relevance of the work
5) Qualifications of the applicant, including an academic transcript.

Work should support one or more of the four research priorities set by the Atlantic Lobster Sustainability Foundation:

Lobster enhancement
· Measuring survival of hatchery-reared larvae once they are released into the wild and comparing with natural survival of wild stocks.
· Determining if artificial reefs serve to attract lobsters or to produce more lobsters by improving survival.
· Measuring effects of diet on survival and growth of hatchery-reared larvae.
· Measuring health of larvae in terms of both their survival and their potential impact for contaminating wild stocks.
· Priority would be given to large-scale studies that measure survival over the normal range of a lobster’s benthic life history and long term studies that measure survival for up to two generations.
· Priority would also be given to initiatives that integrate, coordinate and rationalize lobster enhancement projects throughout the Atlantic coast.
Indicators of lobster sustainability
· Monitoring the abundance, recruitment, growth, age, maturity and health of lobster.
· Examining the inter-relationships or connectivity among lobster stocks.
· Priority would be given to studies that integrate information throughout the natural range of lobster.

Environmental impacts
· Examining the impact of contaminants and other sources of pollution on the survival and growth of lobster.
· Examining the impact of large-scale events such as acidification, temperature change, ocean currents and coastal erosion on the survival and growth of lobster.
· Examining the impact of the lobster fishery on the ecosystem, such as the origin and health of bait and the entanglement of endangered species in lobster gear.

Socio-economic aspects of sustainability
· Measuring the ecological footprint or conduct life-cycle analyses of the lobster fishery.
· Examining the consequences of lobster enhancement on coastal communities.
· Examining the costs and benefits of management and enhancement interventions.

[image: C:\ALSF-Nicole\Logos\ALSF New logo jpeg_png\icon\ALSF_icon.jpg][image:]

ELEMENTS OF THE APPLICATON PACKET

The application form has two parts: one to be completed by the graduate student applicant, and the other by the student’s immediate faculty supervisor. Please note that it is critical that the information concerning where you attend graduate school is current.

Submit the application form and a maximum of two (2) pages describing your research project, expected results, and its contribution to lobster sustainability. The pages will be 8½” x 11”; margins of 1” and font Times New Roman, size 12, one-sided single lined and must contain your signature.

An additional two (2) pages may be included for qualifications of the applicant including an academic transcript.

The faculty supervisor must complete a letter of support which should include the feasibility and appropriateness of the research project of the student, the importance of the scholarship for the student, the expected results from the supervisor point of view, overall academic excellence and research ability or potential of the student. The letter must contain the signature of the supervisor.

To be submitted electronically to lisa@lobster-homard.com

The deadline for applications is December 15, 2013.

347 Main Street, Shediac, New Brunswick, Canada E4P 2B3 • T: 506.533.6241 • F: 506.532.5310
facebook.com/LobsterSustainability www.lobstersustainability.ca twitter.com/SustainLobster

[image:][image: C:\ALSF-Nicole\Logos\ALSF New logo jpeg_png\icon\ALSF_icon.jpg]

ATLANTIC LOBSTER SUSTAINABILITY FOUNDATION
2013/2014 Student Scholarship Application

	Date:
	

	Applicant Name:
	

	Mailing Address:
	

	Residing Address (if different from above)
	

	Daytime Telephone:
	

	
Home Telephone:
	

	Email:
	

	Where did you hear about this program?
	

	Name of your University:
	

	Program/Degree:
	

	Name of Faculty Supervisor:
	

Part I.
Submit this application form with a document of a maximum of two (2) pages describing your
· research project
· expected results
· its contribution to lobster sustainability

______________________________________		_________________________________
Signature of the student					Date

______________________________________		_________________________________
Signature of the faculty supervisor				Date

[image: C:\ALSF-Nicole\Logos\ALSF New logo jpeg_png\icon\ALSF_icon.jpg][image:]

ATLANTIC LOBSTER SUSTAINABILITY FOUNDATION
2013/2014 Faculty Supervisor Information

	Date:
	

	Name:
	

	Campus:
	

	Telephone (1):
	

	
Telephone (2):
	

	Email:
	

	

	Student Name:
	

	General Discipline:
	

Part II.
The supervisor must complete a letter of support which should include the feasibility and appropriateness of the research project of the student, the importance of the scholarship for the student, the expected results from the supervisor point of view, overall academic excellence and research ability or potential of the student. The letter must contain the signature of the supervisor.

image3.jpeg
Research. Replenish. Results.

image1.jpeg
ATLANTIC

LOBSTER SUSTAINABILITY
FOUNDATION

image2.jpeg

