


UNIVERSITY OF WISCONSIN SEA GRANT INSTITUTE

CONTACT
James Hurley, Director
hurley@aqua.wisc.edu
608-262-0905


Find a Fellowship

Enriching experiences, exploration of marine science in real-world settings, plus mentoring and stipends—find a fellowship that fits your interests. Wisconsin Sea Grant is pleased to highlight these 2014 and 2015 opportunities.

Dean John A. Knauss Marine Policy Fellowship

This competitive program provides a one-year internship either on Capitol Hill with a lawmaker or a Congressional committee or with a federal agency in the Washington, D.C. area. For 2015 placements, apply by 5 p.m. CST Friday, Feb. 14, 2014 .

National Marine Fisheries Service/Sea Grant Joint Graduate Fellowship Program

Population and Ecosystem Dynamics and Marine Resource Economics. This fellowship is open to U.S. citizen Ph.D. candidates who wish to pursue work in population dynamics and marine resources economics in a summer experience under the supervision of the National Marine Fisheries Service. The FY 14 opportunity deadline is Jan. 24, 2014.

NOAA Coastal Management Fellowship

This two-year fellowship provides on-the-job education and training opportunities in coastal resource management and policy for postgraduate students. At the same time, it provides project assistance to state coastal zone management programs. Apply by 4 p.m. Friday, Jan. 24, 2014

Great Lakes Commission-Sea Grant Fellowship

The Great Lakes Commission-Sea Grant Fellow works with members of the Great Lakes' science, policy and information/education communities to advance the environmental quality and sustainable economic development goals of the Great Lakes states. Applications for the 2014 opportunity are due 5 p.m. CST Feb. 28, 2014.

Further details, including a brand-new podcast, can be found at the "students" tab at seagrant.wisc.edu.

