NSF EDGE Program, Marine Sciences

Savannah State University

Internship Application
Please complete this application in Word and see below for submission instructions.
I am applying for the following type(s) of internship(s). Put your choice(s) in bold:
coastal research team (PT)
research (summer FT)
community partnership (PT or summer FT)

Name:___

Last

First

Middle

Student ID Number _____________________ Date of Birth: Month ______Day ___Year _____

Current Mailing Address: __

 Street

 City State Zip

Telephone: ________________________ Cell: ___
Email:________________________________ SSU Email: ____________________________________
Permanent Address: ___

 Street

 City State Zip

Permanent Telephone: __________________________

EDUCATION:

1. College(s) / University(ies)
Name

Major

Expected Graduation Date

Year in college:
Freshman ____ Sophomore ____ Junior ____ Senior___ Recent graduate ____

2. To give us a feel for your background, please list college science and math courses you have completed as well as courses in progress.

INTERESTS AND EXPERIENCE
3. Relevant research, internship, employment, extracurricular or volunteer experiences

If you are requesting renewal of an existing EDGE Internship. Please describe your research project in some detail.

4. Areas of interest and preference for internship placement

5. Skills that you want to develop and/or other reasons for wanting an EDGE internship

REFERENCES
6. Advisor’s Name: ____________________________________ Phone: _______________________

Email:__

Name of second reference: ______________________________ Phone: _________________________

Email:__

Title/position/or relation to you: __

Name of third reference: _______________________________ Phone: _________________________

Email:__
Title/position/or relation to you: __

7. Self-Description,
Please check all that apply
______ Male

______ Female

______ African-American

______ Mexican American/Chicano

______ American Indian/Alaskan Native

______ Puerto Rican/Mainland

______ White/Caucasian

______ Puerto Rican/Commonwealth

______ Native Hawaiian

______ Other Pacific Islander

______ Asian

______ Other _____________________________

Are you a U.S. Citizen or a permanent resident? __

If permanent resident please list visa type: __

OTHER INFORMATION
8. Do you have access to reliable transportation? Yes No

 (relevant for off-campus positions)

9. Are you now employed or do you hold a scholarship or other internship? If so, please provide a description of the position/award below.
 Position/Award

Employer/Source of Award

Dates
10. If you are applying for a full-time summer EDGE research internship, please describe your proposed project below. Identify the faculty member who you discussed this project with and who has agreed to mentor you if awarded an internship.
11. Please copy and paste your PAWS transcript here. If you are a freshman, please do this even if you have not yet received any grades.
SUBMISSION INSTRUCTIONS
Applications are considered once per semester for the following term (fall, spring, summer). Announcement of the deadline will go out via email and will be posted in the Marine Science building. Once you have completed this application, save the file with your name in the filename in the following format: LastFirst_InternApplication-EDGE.doc. E-mail the file to EDGE@savannahstate.edu. Use the email subject line of: “EDGE intern application”.
