2017 – University Student Grants Scheme – winners

The Australian Wildlife Society’s University Research Grants are scholarships offered to honours or postgraduate students at Australian universities. Each year, ten grants of $1,500 are awarded. Grants are available for research projects of direct relevance to the conservation of Australian wildlife; plant or animal. Grants may be used for the purchase of equipment and consumables, travel expenses related to field research, or attendance at conferences at which you are presenting your work.

The Australian Wildlife Society is delighted to announce the winners of the ten grants of $1,500 each to honours or postgraduate students conducting research that will contribute to the conservation of Australian wildlife. The winners for 2017 are:

Glen Bain, School of Biological Sciences, University of Tasmania
Project title: Restoring Resilience in woodland bird populations of the Tasmanian Midlands
Sieara Claytor, James Cook University, Cairns
Project title: The role of serotonin in frog host response to chytridiomycosis

Christopher Gatto, Monash University, Melbourne
Project title: The role of nest moisture in sea turtle primary and operational sex ratios

Introduction
Ana Gracanin, University of Wollongong
Project title: Does deforestation promote developmental stress in spotted-tailed quolls?
Md Anwar Hossain, School of BioSciences, University of Melbourne
Project title: Assessment of the vulnerability of freshwater crayfish to climate change

Le Ma, School of Veterinary and Life Science, Murdoch University, Perth
Project title: Protecting our unique key stone species, Westralunio carteri, the only species of freshwater mussel in South-western Australia
Diana Prada, School of Veterinary and Life Sciences, Murdoch University, Perth
Project title: Conservation of insectivorous microbats; connecting genetics and infectious disease threats in Australia's global biodiversity hotspot
Kit Prendergast, Curtin University, Western Australia

Project title: Determinants of native bee assemblages in urban habitat fragments in the southwest Australian biodiversity hotspot and interactions between honeybees (Apis mellifera) and native plant-pollinator communities
Peter Puskic, School of Biological Sciences, University of Tasmania
Project title: Novel assessment of the relationship between plastic ingestion and fatty acid profiles in three species of Australian shearwaters
Emily Quinn Smyth, University of Technology Sydney
Project title: Impacts of lantana invasion in remnant forest on habitat use by native fauna: a multi-taxon approach for conservation
