

Invites

Applications for Travel Awards to Attend

4th Annual FOCIS Centers of Excellence (FCE)
Trainee Satellite Symposium

June 7, 2007 – San Diego, California

· Two trainees or post docs will be selected from our Center to give poster presentations at the Trainee Satellite Symposia (TSS) preceding the Annual FOCIS scientific meeting (FOCIS 2007).
· Ten of the trainees selected from the FOCIS aligned Centers of Excellence will be offered the opportunity to give an oral presentation inside the program of a FOCIS Member Society Satellite at FOCIS 2007.
· TSS trainees will be awarded a Travel Grant for up to $1000, complimentary FOCIS 2007 meeting registration and access to Member Society Satellite programs.
· A judged poster reception will be held in the evening with TSS trainees, FCE Directors and Member Society Satellite participants in attendance.
Don’t miss your chance to showcase your research among FCE colleagues as well as emerging and current leaders in the field of clinical immunology!

Deadline for application is January 5, 2007.
For more information please contact Arnold Levinson, Director, Penn Center for Clinical Immunology at frog@mail.med.upenn.edu or www.med.upenn.edu/pcci/grants.shtml
