QUEEN MARY UNIVERSITY OF LONDON DOCTORAL COLLEGE INITIATIVE FUND
AWARD HOLDER REPORT FORM
Please complete this Report Form, outlining how the funds awarded to you have been spent and how the funded activity(ies) have contributed to the development of QML doctoral students and/or postdoctoral researchers.
A copy of the report should be emailed to your Supervisor, your Director of Graduate Studies, and to qmpgrf@qmul.ac.uk
	Name(s)
	
	

	School/Institute(s)
	
	

	
	
	

	Funds Awarded
	
	

	Funds Spent
	
	

	Date of Award
	
	

Please provide a brief description of the activity or event funded. Include details of the location and timing of the event, the activities undertaken, the number and range of participants, and how funding was used. (Max 500 words)
Please note: this, or an edited version of your description, may be used in publicity materials - please use accessible prose, assuming a lay audience. If available, please attach up to 3 photographs of the event, or other visual materials you may have.
	

Please outline how the funded activity(ies) have contributed to the research experience or professional development of PhD students and/or postdocs at QML (max 300 words). Please note: this, or an edited version of your description, may be used in College publicity materials - please use accessible prose, assuming a lay audience
	

The information used in your report may be used by the College for publicity purposes. If you do not wish for this to happen please tick this box.

If you’d be happy for us to use it, please also attach a photograph of yourself along with this report.
I have submitted all relevant receipts to my School/Institute , and to the best of my knowledge, the information I have provided in this report is accurate.
	Signed (type if submitting electronically)
	
	

	Date
	
	

QM DCIF Report Form

Page 1 of 1

