Edna Sussman Bailey Foundation Fellowship

The Edna Bailey Sussman Foundation was established in 1984 in New York through a bequest from the estate of Margaret Sussman in memory of her mother, Edna Bailey Sussman. Margaret Sussman was a 1934 graduate of Smith College and a successful artist. Her father, Dr. Otto Sussman, was president and director of American Metal Company, the predecessor of AMAX, Inc. Mrs. Otto Sussman – Edna Bailey Sussman – became interested in environmental issues and Navajo Indian relations. It is fitting that the Edna Bailey Sussman Foundation sponsors research and internships that apply hard science to solving existing environmental problems.

2015 Application Deadline: Monday, March 16, 2015 at 1:00 p.m. Please note, that the deadline has been extended to meet the needs of our students.
Award
Funding is provided to F&ES students completing a summer internship at a U.S based charitable organization, business corporation, and governmental agencies at the federal, state, and local levels with a preferred focus in preservation of natural resources, control of pollution, or like subject matter.

A total of 3 awards will be given to F&ES students in the amount of $6,000.00.

Eligibility Requirements
1. The Intern position would not have been filled if the organization had to compensate the Intern out of its own funds. The Sussman Fund will consider enriching internship support for those who receive less than minimal support.

2. The Intern will be utilized in an assignment involving the preservation of wildlife, the control of pollution, the preservation of natural land resources, or similar subject matter related to the environment.

3. The Intern will not be utilized in sales, production, or any other capacity not directly related to the environment.

4. The Intern will not act as a lobbyist.

5. The Internship will occur in the United States or its territories.

6. The Internship will not take place on the Yale campus or its properties.

Application Requirements

The below materials, Cover Page, Proposal, Letters from Faculty Advisor and Internship Sponsor, Transcripts, and Resume, must be submitted electronically to Alyssa Student (alyssa.student@yale.edu) by the deadline date listed above.
· Application Cover Page (included on page 3)
· Proposal: Describe the work of the intended internship and how it will contribute to your educational and career goals: What work will be performed during the internship and how will this work benefit the host organization? How will Sussman be acknowledged? Identify the job supervisor by name/title and describe how the supervisor will evaluate the work. (Statements should be written for a lay audience, 500 word maximum.
· Letter from Faculty Advisor: Statements should be addressed to The Edna Bailey Sussman Foundation. The faculty advisor’s statement must explicitly discuss the following: (1) the start and end date of the internship, (2) the relationship between the internship and the student’s academic program of study, (3) the nature of the work to be accomplished, (4) the name of immediate internship supervisor, (5) how the internship will be supervised and evaluated.
· Letter from Internship Sponsor (on organization letterhead and signed): Statements should be addressed to The Edna Bailey Sussman Foundation and must be written by the person who will directly supervise the internship and should explicitly discuss the following: (1) the start and end date of the internship, (2) the importance of the internship to the host organization, (3) the nature of the work to be accomplished, (4) how the internship will be supervised and evaluated.
· Graduate transcript and undergraduate transcripts
· Curriculum vita or resume
Final Report
Interns must submit a final report to the Sussman Fund at the end of the quarter following the internship. For Internships resulting in a large final report (more than 20 pages), thesis, or dissertation, an executive summary, generally 3-5 pages in length should be submitted.

Cover Sheet

	Student Information

	Name:
	Date:

	Local Address:

	E-mail address:
	Phone:

	Faculty Advisor:
	Year in School:

	Internship Information

	Supervisor’s Name:

	Supervisor’s Title:

	Sponsoring Organization:

	Address:

	Supervisor’s E-mail:
	Phone:

	Beginning Date of Internship:

	Ending Date of Internship:

	Internship Proposal Abstract:

	Status of Host Agency: (check one) FORMCHECKBOX
 Non-profit FORMCHECKBOX
 Private FORMCHECKBOX
 Public

	Type of Project (check one):

 FORMCHECKBOX

Air Pollution

 FORMCHECKBOX

Hydrology

 FORMCHECKBOX

Brownfields

 FORMCHECKBOX

Global Warming

 FORMCHECKBOX

Citizen Participation

 FORMCHECKBOX

Land Reclamation

 FORMCHECKBOX

Climate

 FORMCHECKBOX

Land Use Planning

 FORMCHECKBOX

Ecology

 FORMCHECKBOX

Pest Management

 FORMCHECKBOX

Environmental Education

 FORMCHECKBOX

Recreation

 FORMCHECKBOX

Environmental Health

 FORMCHECKBOX

Toxic Materials

 FORMCHECKBOX

Environmental Impact

 FORMCHECKBOX

Urban Environment

 FORMCHECKBOX

Environmental Regulation/Policy

 FORMCHECKBOX

Wildlife/Fisheries Management

 FORMCHECKBOX

Forest Management

 FORMCHECKBOX

Water Resources

	Amount of Funding Requested:

	Rating by University Sussman Representative: FORMCHECKBOX
 A FORMCHECKBOX
 B

