NSERC UNDERGRADUATE STUDENT AWARD STIPEND SUPPLEMENT
STUDENT APPLICANT: __________________________________

SUPERVISOR: ___

In the event this student is successful in obtaining an NSERC Undergraduate Student Award during the summer of 2011, the signatories confirm that they will singly or jointly provide a total stipend supplement of _____________per week for a maximum of 16 weeks. (NSERC stipulated minimum of $70.31 per week)
Please note that these funds are offered as awards, not salary, and this means that it is not necessary to provide 12% benefits or 4% vacation pay.
The Stipend Supplement will be provided by:
complete all that apply and obtain signature of person(s) providing the funding
	Supervisor Name: _____________________________________

Signature of Supervisor:

	Department or School :_________________________________

Signature of Chair/
Director of Department/School:

	Faculty: ___

Signature of Dean:

	Other (Name): __

Signature:

