INTERNATIONAL BIOMETRIC SOCIETY

AUSTRALASIAN REGION

APPLICATION FORM FOR SCHOLARSHIPS
FOR HONOURS AND MASTERS STUDENTS
IN STATISTICS, BIOSTATISTICS OR BIOMETRICS

Closing Date for Applications: Friday 10th March 2023
NAME:
__
POSTAL ADDRESS: ___

TELEPHONE:
__

EMAIL:

__

1. EVIDENCE OF CURRENT OR PREVIOUS STUDY IN STATISTICS, MATHEMATICAL STATISTICS, BIOSTATISTICS OR BIOMETRICS

University at which current studies are undertaken or previous studies completed:_______________________________

Highest level of studies completed (e.g. 3rd year):_______________________________

Year in which highest level of studies were completed:__________________________________

Attach a copy of an official statement of your tertiary academic record, including 3rd year grades if applicable. Note that the official statement must include your name and a key which enables the subjects and grades to be interpreted.

2. INTENTION TO ENROL IN A COURSE OF STUDY (HONOURS, 4TH YEAR, OR MASTERS) IN STATISTICS, MATHEMATICAL STATISTICS, BIOSTATISTICS OR BIOMETRICS

In 2023, I intend to enrol for a course of study in STATISTICS, MATHEMATICAL STATISTICS, BIOSTATISTICS or BIOMETRICS at:

University:____________________________________

(if studying at several institutions through the Biostatistics Collaboration of Australia, please indicate)

Department:_____________________________________

The course is a requirement for the following qualification:

(Honours Degree

(Graduate Diploma

(Masters Degree

(Other (please specify):______________________________

3. ACADEMIC REFEREE

NAME OF ACADEMIC REFEREE:
__

Please note that it is the applicant’s responsibility to ensure that the academic referee submits a completed referee report form to the selection committee. The selection committee will NOT contact a nominated referee to solicit a report when a report has not been received. The selection committee will confirm, either by email or fax, with an academic referee, the receipt of a referee report.

4. DESCRIBE YOUR REASONS FOR CHOOSING A MAJOR IN STATISTICS, MATHEMATICAL STATISTICS, BIOSTATISTICS OR BIOMETRICS (use a separate sheet if necessary):

……………………………………………..………………………………………………………….

……..………………………………………………………………………………………………….

……...…………………………………………………………………………………………………

5. DESCRIBE HOW YOUR WORK EXPERIENCE, PREVIOUS STUDIES AND PLANNED COURSE (INCLUDING ANY HONOURS OR MASTERS PROJECTS) DEMONSTRATE YOUR INTEREST IN APPLICATIONS OF MATHEMATICS AND STATISTICS TO THE BIOSCIENCES (use a separate sheet if necessary):

…….

…….

…….

6. WHAT ARE YOUR CAREER PLANS AFTER FINISHING YOUR COURSE?

…….

…….

7. WHAT CAREER POSSIBILITIES IN THE BIOSCIENCES MOST INTEREST YOU AND WHY? (Use a separate sheet if necessary)

…….

…….

8. OTHER SUPPORTING STATEMENTS
Applicants may wish to provide other material in support of their application, such as:

· A reference from an employer or a university lecturer other than the nominated academic referee.

· A description of any activities (such as summer employment or project work) relevant to their course of study.

· A curriculum vitae.

9. DECLARATION OF ELIGIBILITY
Apart from paid, part-time work, I declare that I will not be in receipt of financial support from a current or prospective employer (such as a traineeship or paid study leave) during the period of this scholarship.

Signed:___
Date:__________________________

10. SUBMISSION PROCEDURES
Please email this completed form and any attachments (such as the copy of your academic record) to David Baird at David@VSN.NZ
Applicants will receive confirmation by email of the receipt of their application.
