

Institution and Award	Type of Support	Description	\$\$\$	Websites
African Wildlife Foundation Charlotte Conservation Fellowship	Scholarships/Fellowships	AWF's commitment to developing and supporting Africa's future conservation leaders led to the creation of the Charlotte Conservation Fellowship. This scholarship program provides educational grants to Africans pursuing advanced degree studies in conservation-related fields. Charlotte Fellowships enable recipients to improve their qualifications, update their skills, acquire the latest information on natural resource management and adapt new technologies to their work. The Program is committed to enhancing the effectiveness and impact of African nationals in the field of conservation through the increased knowledge, skills, and credentials obtained through an advanced degree. AWF is offering scholarships for full or partial MSc or Ph.D. programs with field research components that produce knowledge offering solutions or insight into specific conservation challenges that complement AWF's conservation programs in the African Heartlands.	Scholarships valued at a max of US\$ 20,000.	http://www.awf.org/
American Museum of Natural History (AMNH) Center for Biodiversity Conservation: International Graduate Student Fellowship Program	Scholarships/Fellowships	One or two people per year receive funding to enter a doctoral program at Columbia, Cornell, Yale or City University of NY. The program aims to equip students with the practical and theoretical training in conservation biology they will need to address environmental problems in their home countries. Currently, six students are enrolled, among them citizens of countries in which the CBC has ongoing research projects. Most have presented their research at international conferences, as well as published in leading scientific journals. Since the program's inception, five Ph.D. students and three Master's students have completed their studies, including two Ph.D. recipients in June 2003. Contact: Ana Luz Porzecanski; Tel: 212-313-7052; Email: alporze@amnh.org	-	http://cbc.amnh.org/center/programs/grad.html
American Orchid Society	Grants/Fellowships/Scholarships	The AOS has an active Conservation Committee which gives grants for non-commercial conservation projects as well as experimental projects of fundamental and applied research on orchids, and makes annual Conservation Awards.	\$500 to \$12,000	http://orchidweb.org
American Society of Mammalogists: Latin American Fellowship	Scholarships/Fellowships	The Latin American Fellowship has been established to promote the support of field research by Latin Americans in Latin America. Eligible students must be citizens of Latin American countries (excluding Puerto Rico), and enrolled in a graduate program in either a Latin American or North American university. Proposed projects must be primarily field oriented with a research emphasis in the areas of natural history, conservation, ecology, systematics, wildlife biology, biogeography, or behavior. These areas of research in mammalogy shall be considered equally important by the selection committee.	US\$1,000	http://www.mammalsociety.org/committees/indexlatin.asp
Animal Behaviour Society	Grants/Scholarships	The Animal Behavior Society Research Grants Program was established in 1987 to provide financial support for scientific studies of animal behavior conducted by graduate students.	\$500 and \$1000	http://www.animalbehavior.org/ABS/Grants/
Archbold Biological Station	Training & research	Provides partial support for undergraduate and graduate research training at the Archbold Biological Station. The goals of Archbold's Internship Program are to train students to develop independent research skills and to foster positive professional interactions between Interns and (a) their supervisors, (b) resident staff and visiting scientists, and (c) other Interns. Visiting college classes and two seminar series each year provide additional opportunities for professional growth. Emphasis on: Agro-ecology; Avian Ecology; Aquatic Ecology; Arthropod Ecology and Systematics; Avian Demography; Behavioral Ecology; Conservation Biology - birds, plants; Fire Ecology; Nutrient Cycling; Plant Ecology; Population Biology; Restoration Ecology; Vertebrate Ecology; and Wetland Ecology.		http://www.archbold-station.org/abs/internvol/internvres.htm
Argonne National Laboratory	Training & research	Provides a variety of research and educational opportunities, fellowships, and grants for undergraduates, graduates and post-doctorates, and faculty. Primarily to conduct research at the Argonne National Laboratory facilities.		http://www.dep.anl.gov/
Ashoka	Fellowships	Ashoka has established and refined a rigorous selection process for identifying and electing the most innovative social entrepreneurs, with the greatest probability of achieving large-scale social impact. Ashoka's selection process carefully screens nominees for: 1.) The New Idea; 2.) Creativity; 3.) Entrepreneurial Quality; 4.) Social Impact of Ideas; 5.) Ethical Fiber.	-	http://www.ashoka.org/fellows
Aspen Institute Africa Leadership Initiative (ALI); Central America Leadership Initiative (CALI); Henry Crown Fellowship Program (HCFP); India Leadership Initiative (ILI);	Fellowships	The Aspen Institute leadership initiatives include a variety of programs for accomplished young business, government and civic leaders spanning a number of different countries. Through these programs, the Institute is identifying young men and women between the ages of 30 and 45 who have already achieved a certain level of success and encouraging them to reach yet further -- for significance. The Africa Leadership Initiative (ALI) brings together as Fellows successful young leaders from Ghana, Mozambique, South Africa, Tanzania, Uganda, and Kenya. The program encourages the Fellows to take more responsibility for the society in which they live and work. CALI seeks to develop a new generation of community-spirited leaders in Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, and Panama. The region is home to a growing number of capable young leaders in all sectors of society. CALI is designed to capture the energy, the talent, and the resolve of these leaders who have already realized a certain level of success and inspire them to assume a more proactive stance in addressing the foremost challenges of their region and their times.HCFP	varies	http://www.aspeninstitute.org/site/c.huLWJeMRKoH/b.641481/k.822E/Young_Leaders_Programs.htm

Association for the Study of Animal Behaviour	Grants/Scholarships	The Association provides a number of grants for travel, research and workshops for its members to promote animal behaviour science. The grants available are: Undergraduate Project Scholarships, Research Grants, Travel Fund, ASAB Conference Fund, and Postgraduate and Research Workshops.	Varies	http://www.nottingham.ac.uk/~plzasab/
Australian Research Council	Grants/Fellowships	Provides funding to researchers, universities and other bodies for research grants, fellowships, centres and research infrastructure. Basic, applied and experimental research is supported across all major discipline areas except clinical medicine and dentistry.	varies	http://www.arc.gov.au/arc_home/default.htm
Banff Centre – Leadership Development	Training – leadership development		-	http://www.banffcentre.ca/departments/leadership/programs/framework.asp#model
Bat Conservation International	Grants/Scholarships	Each year, BCI sponsors students in conducting conservation-relevant research. Lack of knowledge about bat ecology and behavior is one of the greatest impediments to bat conservation progress. The goal of this program is to support exceptionally talented students in research initiatives that will contribute new knowledge essential to conserving bats and the ecosystems they serve. To this end, BCI has set aside a minimum of \$40,000 annually for its student scholarship fund. BCI offers Students Research Scholarships, Global Grassroots Bat Conservation Funds and the North American Bat Conservation Fund	& 500 to \$5,000.	http://www.batcon.org/
British American Tobacco Biodiversity Partnership	Grants/Fellowships	The Partners (Earthwatch Europe, Fauna & Flora International, Royal Botanic Gardens, Kew, Tropical Biology Association and British American Tobacco) are working together due to mutual interest in the conservation and management of biodiversity. Their underlying belief is that the combination of the Partnership's expertise and BAT's resources and global reach will deliver significant, long-term benefits to the conservation of biodiversity and the people whose lives and livelihoods directly depend on it. Projects supported are in three areas (1) Forestry management (2) Business and biodiversity (3) Employees fellowships	varies	http://www.batbiodiversity.org/
British Ecological Society (BES) Overseas Fellowship scheme	Fellowships	The British Ecological Society (BES) Overseas Fellowship scheme provides grants for ecologists in developing countries to carry out innovative ecological research. The Fellowship scheme is continuation funding aimed at building on the potential of the best candidates that come out of the Overseas Bursary stage.	£20,000	http://www.britishecologicalsociety.org/articles/grants/research/fellowship/#
British Ecological Society (BES) Parliamentary Office of Science and Technology (POST)	Fellowships	The British Ecological Society sponsors a Fellowship at the Parliamentary Office of Science and Technology (POST) for 2nd or 3rd year PhD students in ecology.	£5,000	http://www.britishecologicalsociety.org/articles/publicaffairs/POST/
Canon – National Parks Science Scholars Program for the Americas	Scholarships	The Canon National Parks Science Scholars Program for the Americas has an ambitious goal: To encourage the best graduate students in the Americas to conduct research critical for conserving national parks throughout the region. For this program, the Americas include Canada, the United States, Mexico, the countries of Central and South America, and the countries of the Caribbean. The program's objectives are to: 1.) support research on critical problems facing the region's national parks, 2.) encourage the use of national parks as laboratories for science, and 3.) develop world leaders in science and conservation. By providing support to Ph.D. students throughout the region, the Canon National Parks Science Scholars Program for the Americas hopes to develop the next generation of scientists working in the fields of conservation, environmental science, and national park management. It is these scientists who will learn, discover, invent and create solutions to preserve the national parks of the 21st century.	eight awards of US \$80,000 each	http://www.nature.nps.gov/canonscholarships/
Center for Creative Leadership	Training – leadership development		-	http://www.ccl.org/leadership/index.aspx
Center for Public Leadership, KSG, Harvard University	Training – leadership development	In addition to its degree programs, the Center for Public Leadership offers an array of executive programs. These programs are designed to meet the needs of appointed, career, and elected officials in government. They also serve those in the private and nonprofit arenas who work at the nexus of public/private sector concerns. Many participants from the United States and around the world enroll in executive programs each year.	-	http://www.ksg.harvard.edu/leadership/teaching/executive/ http://ksgexecprogram.harvard.edu/
Claiborne, Liz & Art Ortenberg Foundation	Grants/Scholarships	Supports institutions in the neotropics working on conservation biology. Emphasis should be on activism, local citizen participation, education, field research, technical assistance, and training workshops. Does not cover operating costs. Projects executants are highly recommended to be associated with U.S.A. based organization, "typically funds modest, well designed field activities in which local communities have a substantial proprietary interest. Send letter in English including name of organization and brief project description to 650 Fifth Avenue, New York, New York 10019. Telephone (212) 333-2536 or (212) 333-3888, FAX (212) 956-3531.	Max US \$ 80,000	http://www.lcaof.org/home.html

Compton Foundation, Inc.: Graduate Fellowship Programme, Mentor Fellowship Programme & Compton International Fellows	Fellowships	In 2000 the Foundation redesigned its fellowship program to focus exclusively on students from developing countries, primarily Central and South America and sub-Saharan Africa. The primary goals of the Compton Graduate Fellowship Program are: 1) to increase and enhance professional capacity in developing countries in the fields of Peace & Security, Population & Reproductive Health, and Environment & Sustainability; and 2) to promote research-based linkages between these three fields. In order to accomplish these goals, the Foundation supports nine graduate programs that have achieved excellence, offer an interdisciplinary curriculum, and have a record of attracting students committed to returning to their home regions to conduct their research and pursue their careers		http://www.comptonfoundation.org/fellowships.html	
Earthwatch Institute	Grants/Fellowships	Any project that Earthwatch supports must be able to demonstrate clearly how the outcomes will address local or global environmental issues. We currently support 140 projects in 50 countries, ranging from mangrove restoration of the Kenyan coastline, or exploring how insect interactions maintain critically endangered habitat in Costa Rica's tropical forest, through to monitoring bird migration between Europe and Africa. Earthwatch awards grants on a per capita basis, determined by multiplying the per capita grant by the number of volunteers deployed to the project.	Project grants average \$25,000 (range \$7,000 to \$130,000) annually.	http://www.earthwatch.org/europe/ ; http://www.earthwatch.org/	
Echoing Green Foundation	Grants/Fellowships	Funds individuals and NGOs working on environment and education issues through Fellowships, pilot projects, seed money, technical assistance or multi-year grants. Emphasis should be "To invest in people with innovative ideas to effect positive change" Submit letter in English, including applicant organization name, description of project, and funds requested. Send to Echoing Green Foundation; 125 East 56th Street; New York, NY 10022 USA. Telephone: Edwin C. Cohen, Chairman (212) 888-9191; Fax: (212) 319-4253	\$250 - \$25,000	http://www.echoinggreen.org/	
EUROPARC Federation - Alfred Toepfer Natural Heritage Scholarships	Scholarships	Scholarships are made by the Foundation each year - two each of €2,000 in 2004, donated by the Alfred Toepfer Foundation of Hamburg - to promising young conservationists with practical experience in the field of conservation and in the work of protected areas. The scholarships will enable them to undertake a study visit to one or more protected areas in another European country and to gather experience which will be of benefit in their future careers. Candidates should either be current students of conservation or have completed their studies in a related field within the last 10 years, and should be under 30 years old. In addition, people who have been active for many years in or employed by a European protected area and who are not older than 35 years, can also be considered	€ 2,000	http://www.europarc.org/international/europarc.html	
Field Museum of Natural History	Grants/Scholarships	The Field Museum houses some of the world's finest collections in anthropology, botany, geology and zoology. Curators and associates in the scientific departments have pursued research programs in over 50 countries. The Field Museum recognizes the need to support basic research on our collections by interested students and scholars throughout the world. To this end, the Museum offers a modest number of grants and fellowships to visiting scientists and students for research and training on our scientific and library collections. Grants are open on a competitive basis to all individuals in the national and international scholarly community working on problems related to natural history	varies	http://www.fieldmuseum.org/research_collections/scholarships/default.htm	
Ford Foundation: International Fellowship Program	Scholarships	The International Fellowships Program provides support for up to three years of formal graduate-level study leading to a masters or doctoral degree. Fellows are selected from countries in Asia, Africa, the Middle East, Latin America, and Russia, where the Ford Foundation maintains active overseas programs. U.S. nationals are not eligible, although Fellows may study in the US. (Environment and Development is one of 15 fields of study and falls within "Asset Bldg and Community Dev." The foundation has invested \$280 million through 2010.	-	http://www.fordfoundation.org/what/initiatives.cfm	
Guggenheim, The Harry Frank Foundation	Grants/Fellowships	Supports individuals on research grants and fellowships for dissertation on behavioral work on humans or relevant to humans pertaining to dominance, violence, and aggression. Emphasis should be on causes, manifestations, and control of dominance, aggression and violence. Funds do not cover overhead, travel to meetings, major equipment, graduate research. Examples of recent funding: studies of: aggression in apes and monkeys, history, causes and effects of violence in human societies; neuroscience of aggression. Funds work on "violence, aggression, and dominance in relation to social change, the socialization of children, intergroup conflict, drug trafficking and use, family relationships, and investigations of the control of aggression and violence". Application deadlines: 1 Aug. for post-docs, 1 Feb. for PhD fellowships. To receive application form, send a short letter in English or phone call briefly describing of project and budget; foundation may then request a full proposal. Send to: The Harry Frank Guggenheim Foundation; 527 Madison Avenue; New York, New York 10022 -4304 US	\$15,000-\$30,000/year grants for 1-3 years; \$10,000 Ph.D. dissertation award for 1 year	http://www.hfg.org/	
Hawk Mountain Sanctuary Association & Carl Zeiss Optical	Grants/Internships	Raptor conservation. Will be granted on the basis of the project's potential to improve understanding of raptor biology and its ultimate relevance to conservation of raptor populations. Undergraduate and graduate students only.	\$2,000	http://www.hawkmountain.org/default.shtml	

Institute of International Education – Alcoa Foundation Fellowship	Scholarships/Fellowships	IIE designs and implements programs of study and training for students, educators, young professionals and trainees from all sectors with funding from government agencies, foundations, and corporations. These programs include the Fulbright and Humphrey Fellowships, administered for the U.S. Department of State, and the People, Energy, and Development program administered for USAID. IIE also conducts policy research, and provides advising and counseling on international education and opportunities abroad. The Alcoa Fellowship Programme is designed to provide a non-degree opportunity for qualified mid-career sustainable development practitioners from NGOs to conduct intensive applied research in the field of conservation and sustainability. In cooperation with the International Institute for Education (IIE), IUCN will assist in reviewing and selecting three to five practitioner fellows per year, for the five years of the program, to conduct research in the following areas: 1. The linkages of the cultural and spiritual values of indigenous peoples and protected area objectives; 2. Biodiversity conservation	-	http://www.iie.org/Templates.cfm?Section=Home&Template=/Activity/ActivityDisplay.cfm&activityid=476	
Institute of International Education: Fulbright and Humphrey scholarships	Scholarships/Fellowships	The Fulbright Fellowship Program was established over 50 years ago and provides awards to 5,000 foreign nationals from 140 nations each year through their home country mission or US embassy. The Humphrey Program is a one-year graduate exchange program that falls within the Fulbright program and has been in existence since 1978. Natural resource and environmental management is one of 12 targeted fields. Fellows are placed in US universities and participate in graduate-level coursework and other professional development activities according to their area of interest.	Humphrey Fellowships are granted in the amount of \$55,000 to \$58,000.	http://www.iie.org/Templates.cfm?section=Fulbright1	
International Center for Tropical Ecology at the University of Missouri-St. Louis	Scholarships/Fellowships	The ICTE-UMSL, in collaboration with The Christensen Fund, invites applications from suitably qualified, highly motivated graduates for fully funded masters and Ph.D. fellowships in applied plant conservation. The purpose of The Christensen Fund Fellowship Program in Plant Conservation is to educate botanists who will become decision-makers in their home countries. The two to five year fellowships (depending on degree program) are designed to attract and support individuals from tropical countries (in Central and South America, sub-Saharan Africa, South-East Asia, Malaysia and the Pacific Islands) who will return to their country or region following graduation and make a significant difference in the development and application of plant conservation programs.	Various	http://www.itto.or.jp/	
International Federation of University Women	Fellowships	Provides graduate fellowships for women already started on projects and short-term research grants. Funds "original" graduate research with emphasis on grants to assist women in acquiring specialized training or conducting independent research; especially interested in supporting women from low income countries conducting or intending to pursue work likely to benefit the country. Only funds women; must be members of IFUW; preference given to women whose schooling or research will be in a country where they do not normally reside and where they have not received previous education. Application deadline: 1 November. Applications can be submitted in Spanish, English or Portuguese. For application information contact the nearest IFUW office	3000-10000 Swiss Francs	http://www.ifuw.org/fellowships/index.htm	
International Primatologists Society - Conservation Scholarships	Scholarships	To assist citizens of countries which have indigenous populations of non-human primates to acquire substantial further training. Attendance at training courses outside scholars' home country is particularly encouraged; in-country training may also be considered, as well as attendance at conferences which provide significant training. Maximum \$4,000 - IPS may help successful applicants seek matching funds from other organisations if necessary. Must show evidence of applicant's ability to make an important contribution to primate conservation and that training will enhance contribution. Deadline: 1 April, 1 October. Write for application materials. Dr David B. Chivers, Sub-Department of Veterinary Anatomy, University of Cambridge, Tennis Court Road, Cambridge CB2 1QS, UK Fax: +44 223 333786	Max US\$ 4,000	http://pin.primatologist.wisc.edu/entry/433	
International Primatologists Society - Conservation Training Grants	Grants - Training	Emphasis on primates, conservation and training. Tuition or project support for individuals training in primatology. Training may include, but is not limited to, university tuition, costs of non-degree coursework, and support for graduate student projects. Applicants must be from countries with primate habitat. No meeting funds. Request application form and briefly outline intended project; include description of how funding would air training. Submission in English if possible. Department of Conservation Biology, Chicago Zoological Society, Brookfield, Illinois 60513, USA Tel: +1 708 485 0263 Fax: +1 708 485 3532	\$500 - \$1,000	http://pin.primatologist.wisc.edu/entry/433	
International Tropical Timber Organization: Freezailah Fellowship Fund	Scholarships/Fellowships	ITTO offers fellowships through the Freezailah Fellowship Fund to promote human resource development and to strengthen professional expertise in member countries in tropical forestry and related disciplines. The goal is to promote the sustainable management of tropical forests, the efficient use and processing of tropical timber, and better economic information about the international trade in tropical timber.	US\$10,000	http://www.itto.or.jp/live/PageDisplayHandler.aspx?gclid=171	

LASPAU Fulbright-OAS Ecology Initiative	Scholarships/Fellowships	The program offers grants to individuals from Latin America, the Caribbean, and Canada for master's and doctoral level study at U.S. universities. Grantees in the natural sciences, social sciences, and public policy study multidisciplinary approaches to environmental preservation and sustainable development. The goal of the initiative is to develop a well-prepared cadre of environmental professionals who, upon completion of their studies, will return to their institutions to share their expertise with colleagues while maintaining contact with each other.	-	http://www.laspau.harvard.edu/grant-LASPAU.htm	
Leaders for Environment and Development (LEAD)	Scholarships/Fellowships; Training – leadership development	LEAD, established in 1991 by the Rockefeller Foundation, is now an independent, non-governmental and non-profit organisation whose basic mission is to select future leaders whose actions will contribute to decisions made about environment and development issues in most parts of the world. Members of the LEAD network include 1,200 Fellows from more than 70 countries, as well as affiliated NGOs in 14 countries. LEAD Fellows have all completed a training program in leadership for sustainable development. They work in business, media, NGOs, public sector and research, often in senior and influential positions.	-	http://www.lead.org/	
Leadership Development Institute	Training – leadership development	The Leadership Development Institute (formerly the Johnson & Johnson Leadership Development Institute) was originally established on the East London Campus of Rhodes University in 1988. In addition to its research activities, the Institute offers a variety of university accredited, and non-accredited, courses in leadership development, such as the Industrial Leadership Development Programme and the recently launched Management Development Programme. In the mid 1990's the Institute's focus shifted towards addressing the imbalance of skills in the workplace environment and a series of highly innovative and internationally recognized transformational leadership programmes were designed in order to address the new challenges facing a Democratic South Africa. In addition to this a number of skills development programmes were developed which offer clients a unique learning experience.	-	http://ldi.umd.edu/index.htm	
Organization for Tropical Studies Research Fellowships	Scholarships/Fellowships	OTS offers research fellowships to graduate students enrolled in degree programs at OTS member institutions and to OTS alumni. In 2000 OTS awarded almost \$90,000. Post-course awards are small amounts for up to two weeks of study after a course. Research Fellowships are to assist thesis research in tropical biology and related fields – proposals for research at OTS biological stations receive priority. OTS and Smithsonian Tropical Research Institute also have fellowships for comparative research at facilities in Costa Rica and Panama.	Awards up to \$5000.	http://www.ots.duke.edu/index_nao.php	
Pew Partnership	Training – leadership development	The LeadershipPlenty® Institute is helping to develop dynamic civic leaders all across America and around the world. A nine module training program called LeadershipPlenty® equips citizens from all levels of a community with the skills and knowledge they need to take effective civic action. Once trained, individuals and their sponsoring organizations are linked together with other LeadershipPlenty® graduates from across the country through an interactive online forum.	-	http://www.pew-partnership.org/	
Purina Mills, LLC	Fellowships	Animal nutrition and physiology as applied to dairy, poultry and animal science. Fellowships for graduate students. Must be full-time graduate students. Deadline: 6 February. Submissions in English. Request application form. Submit with university transcripts, employment history, description of planned graduate and professional work, and 3 reference letters. Purina Research Awards Committee, c/o Joan Roslausk - 2E, Purina Mills, LLC, PO Box 66812, St. Louis, Missouri 63166, USA	US \$12,500	http://www.purina-mills.com/	
Rockwood Leadership Program	Training – leadership development	The Rockwood Leadership Program is non-profit organization that promotes social change through leadership training and consulting to progressive non-profits.	-	http://www.rockwoodfund.org/	
Smithsonian Institution (MAB program)	Training – leadership development, biodiversity monitoring	MAB works internationally with governments, industries, academia, nongovernmental organizations, local communities, and others to assess and monitor the biodiversity in their regions. Through an integrated approach of research and training, MAB provides scientific information and builds in-country capacity to foster the sustainable use of natural resources. The program focuses on the tropical and temperate forests of Latin America and the Caribbean, North America, Africa, and Asia.	-	http://nationalzoo.si.edu/ConservationandScience/MAB/	
Society for Conservation GIS/ ESRI Conservation Program	Grant / Award; Network; Training	The mission of the Society for Conservation GIS (SCGIS) is to build community, provide knowledge, and support individuals using Geographic Information Systems (GIS) and science for the conservation of natural resources and cultural heritage. The SCGIS assists conservationists worldwide in using GIS through communication, networking, scholarships, and training. Membership is open to any individual seeking assistance in the achievement of personal or organizational conservation goals. To apply for a grant, send an email to ecpgrant@esri.com or grant@esri.com for an application form and instructions.	-	http://www.scgis.org/	
Sustainability Institute: Dana Meadows Leadership Fellows Program	Fellowships	Early or Mid-career leaders in environment and sustainability, US and some international. They work on a project as part of the award and are given coaching for 2 yrs.	-	http://www.sustainabilityinstitute.org/fellows/index.html	

Teresa and H. John Heinz III Foundation: Scholars for Environmental Research	Scholarships	The program provides enhancement support for doctoral dissertation and master's thesis (or project) research. A total of 16 one-time, one-year awards are offered annually. Funded research must have public policy relevance that increases society's understanding of environmental concerns and proposed solutions. Individuals with dissertations or theses or projects that do not meet these criteria will not be considered. Recipients must participate in either a doctoral or master's program at the following institutions: Carnegie Mellon University, Cornell University, Harvard University, Pennsylvania State University, Princeton University, Stanford University, Yale University, Florida A&M University, Texas A&M University at Corpus Christi.	Doctoral: \$10,000; Masters: \$5,000	http://www.hfp.heinz.org/programs/environmentalscholars.html	
Killam Trust	Scholarships/Fellowships	Provides scholarships for scholars at the predoctoral and postdoctoral level at 5 Canadian universities (Dalhousie University, The University of Calgary, University of Alberta, The University of British Columbia, and the Montreal Neurological Institute at McGill University). The Council also annually awards five Killam Prizes, one each in Health Sciences, Natural Sciences and Engineering and, beginning in 2002, Social Sciences and Humanities. Worth \$100,000 each, they recognize lifetime contributions and are among Canada's most prestigious awards in these fields. Scholarships are open to all fields of study except belles lettres and the representational and performing arts. The candidate must be a student at one of the 5 above-mentioned Canadian institutions. As each university runs its program independently, you must contact the university directly for answers to questions of eligibility and application procedures. Contact the university concerned directly.	\$100,000 each	http://www.killamtrusts.ca/	
The Nature Conservancy: Lindsay Parsons and Carter Bales Conservation Scholarships	Scholarships/Fellowships	The Lindsay Parsons Scholarship Fund and the Carter Bales Conservation Scholarship Fund are two programs that support training and professional development for conservation practitioners from developing countries who are playing a key role within their organization. TNC works with the selected participants to design a training program around their specific needs.	-	http://www.nature.org/wherework/northamerica/states/iowa/news/news1776.html	
The Royal Horticultural Society	Grants/Fellowships	The RHS offers a number of bursaries each year to assist horticulturists in financing specific projects, including overseas travel. Applications, considered four times each year, are not restricted to Society members nor solely to UK citizens, and are particularly welcomed from persons aged 20-35 years. Eligible proposals must be closely identified with horticulture, so need not necessarily be conservation-oriented. Applicants must have a second-class degree. Contact: Dr Alastair Culham, The Centre for Plant Diversity and Systematics, School of Plant Sciences, The University of Reading, RG6 6AS, UK. Email: a.culham@reading.ac.uk	varies	http://www.rhs.org.uk/	
Tropical Biology Association	Training – Biodiversity Monitoring	The Tropical Biology Association is working in partnership with tropical countries to build expertise in biodiversity conservation and research. Its unique feature is to bring together biologists and conservation practitioners from Europe and tropical countries for relevant and up to date field training. Through its courses, and links forged subsequently, the TBA is laying the foundation for future regional collaborative activities and building the capacity of tropical institutions to enable them to strengthen their own training and research programmes. The one month long TBA courses are taught at masters level and highlight up to date concepts and techniques in tropical ecology and conservation. Courses are taught by an international group of esteemed biologists.	-	http://www.tropical-biology.org/home.html	
UNEP Chevening Scholarship	Scholarships	The UNEP World Conservation Monitoring Centre, in collaboration with the Foreign & Commonwealth Office of the British Government, is pleased to offer six UNEP-WCMC Chevening Scholarships in Biodiversity, beginning in October 2006. Successful candidates will have the opportunity to spend a year at the Cambridge-based Centre, where they will work alongside our experts to build the knowledge base on biodiversity. They will provide information products and services to decision-makers ranging from UNEP to international environmental organizations to the private sector. As with all Chevening scholarships, candidates are expected to be of a high academic calibre. Applicants for this prestigious award will be expected to prove their commitment to a future working in national and regional policy development and resolving biodiversity-related challenges.	Approx. £8,812 per annum	http://www.unep-wcmc.org/	
United Nations University, International Leadership Academy	Training – leadership development	The UNU/ILA programme aims at training potential leaders through direct interactions with world leaders and a series of seminars and other leadership training workshops related to pressing global issues. The programme's goal is to develop leadership skills and attitudes while fostering commitment to sustainable development, sustainable democracy, civil society institutions, and peaceful resolution of disputes. Some 60 participants from 45 countries attended last year's programme.	-	http://www.ila.unu.edu/	

Vision Quest Africa	Training – leadership development, management	Vision Quest Africa (VQA) is a small consultancy specializing in building capacity towards more productive, efficient and professional organizations and individuals. VQA offers a number of services in Southern African countries that include, organization development (OD), leadership and management formation, mentoring and development counseling, organization and project evaluations, team building, strategic planning, conflict resolution, staff development and health and fitness guidance for organizations - using action learning as our central methodology. VQA's flagship is a two-week programme/ workshop known as "Leadership and management dynamics for individuals and organizations (LMD)".	-	http://www.visionquestafrica.com/
Wildlife Conservation Society (WCS) Research Fellowship Programme	Scholarships/Fellowships	Established in 1993, the RFP is a small grants program designed to support individual field research that is based on sound and innovative conservation science. It aims to build capacity for the next generation of conservationists. Most of the grantees are professional conservationists from the country of research and/or post-graduates pursuing a higher degree. The RFP supports field research in Africa, Asia, and Latin America. Traditionally the RFP has not supported research in North America, Australia, or Europe, or their territories. However, the RFP has just begun to accept applications from Native Americans (US) and First Nation Peoples (Canada) who intend to conduct work on native lands on issues of direct relevance to wildlife.	Grants up to US\$25,000 for one year (average award is \$7,000).	http://wcs.org/sw-around-the-globe/rfp?review=1&psid=0&ph=6b0b
World Bank Institute (WBI): Robert S. McNamara Fellowship Program; Joint Japan/World Bank Graduate Fellowship Program	Scholarships/Fellowships	The World Bank Institute is the capacity development arm of the World Bank, and helps countries share and apply global and local knowledge to meet development challenges. WBI's capacity development programs are designed not only to build skills among groups of individuals involved in performing tasks, but also to strengthen the organizations in which they work, and the sociopolitical environment in which they operate. The Scholarship Program and the Fellowships Program are vehicles for knowledge sharing and capacity building in the developing world. The Programs provide opportunities for graduate studies leading to master's degree in development-related fields for mid-career professionals from the World Bank member countries, eligible to borrow. WBI supplements its training programs through the management of the following two programs:	US\$7,500 for the Robert S. McNamara fellowship	http://web.worldbank.org/WBSITE/EXTERNAL/WBI/0,,pagePK:208996~theSitePK:213799,00.html
WWF – Education for Nature Program	Grants/Awards	EFN Professional Development Grants support training-related costs for mid-career conservation professionals to attend short-courses, workshops, and conferences. Costs covered include registration fees and tuition, meals and accommodations, books and materials, international travel, and local transportation. Training may take place anywhere in the world.	Grants range from \$1,500 to \$5,000.	http://www.wwf-efn.org/
WWF – Education for Nature Program Russell Train Scholarship Program	Scholarships/Fellowships/Funding database	The Russell Train Scholarship Program has been awarding scholarships and fellowships since 1994 to practitioners dedicated to conservation in their home countries and regions. Scholars receive financial support for a period of up to two years to cover all education costs (tuition, books, travel, room and board) at the undergraduate, graduate and doctoral level at the recipient's institution of choice anywhere in the world. Participating regions include Africa, Asia/Pacific and Latin America.	Up to US\$20,000/yr.	http://www.wwf-efn.org/scholarships.cfm
WWF – Education for Nature Program: Nsanjama-Palmer Rising Star Scholarships	Scholarships	With the purpose of increasing the number of trained conservationists in Francophone Africa, Nsanjama-Palmer Rising Star Scholarships are awarded to four or five commendable students each year at the Ecole pour la Formation des Specialistes de la Faune (EFG) school in Cameroon. These students are at the beginning of their career in conservation and show a long-term commitment to the field.	-	http://www.wwf-efn.org/scholarships.cfm