McGill University
Faculty of Law
Erin J.C. Arsenault Fellowship in Space Governance
Application Form
Academic Year: ______________

1. PERSONAL DATA
	Applicant Name:


	Complete mailing address:


	Telephone:

	Email:


2. ACADEMIC BACKGROUND
	Degree
	University
	Country
	Field
	Dates (mm/yy)
From/To

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	


3. HONOURS, AWARDS, DISTINCTIONS (indicate if national/local/institution and monetary value if applicable.)
	


4. PUBLICATIONS
Please attach a complete list of your (1) refereed publications and (2) non-refereed publications. For co-authored publications, please describe your contribution.


5. RESEARCH AND OTHER RELATED EXPERIENCE (reverse chronological order)
	Position held
	Department/Institution
	Dates (mm/yy)
From/To

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	


6. PROJECT INFORMATION

Title of the research (one line only) 
	


Project summary (in lay terms)
	In 15 lines or less, provide a non-technical summary of your research, written in simple and clear language suitable for a lay audience or appropriate press release. 


7. DETAILED PROJECT DESCRIPTION (2 pages maximum)
Using separate pages, provide a detailed description of your proposal, including problem definition, theoretical foundations, specific hypothesis, methodology, and significance of research.


8. APPLICANT’S STATEMENT (2 page maximum)
	Using a separate page, provide a personal statement concerning the following areas:

a) Research experience: abilities you have gained through your past research experience or relevant work experience;

b) Relevant activities: professional and extracurricular activities in which you are involved that demonstrate your communication, interpersonal and leadership skills;


c) Research career: discuss your career goals and how the proposed program will contribute to your objectives;

d) Special circumstances (if applicable): Describe any special considerations that may have had an effect of your performance or productivity (e.g. delays in research results, gaps in your experience or academic background).


9. SIGNATURE
	
I certify that the information submitted on my application form was complete and correct at the time of submission. Further, I understand that misrepresentation of any information or failure to provide necessary documents may result in my ineligibility for funding.

I am aware of those provisions of the Québec Act Respecting Access to Information Held by Public Bodies and the Protection of Personal Information including the right to correct my record and agree to the release of nominative information as follows:

Personal information is protected by legislation in the Province of Québec. The provisions of this statute are such that discussion of an applicant’s file, or access to that file, is restricted to the applicant involved. Other persons or organizations can have access to information pertaining to an applicant’s file only if the applicant has provided the Graduate and Postdoctoral Studies Office with written authorization which specifies both to whom information can be given and the type of information which can be released.


	Signature:


	Date:


Submit your application via email to grad.law@mcgill.ca, with the subject line clearly indicating your name and “Erin J.C. Arsenault Fellowship in Air and Space Law”.


Page 2/3
