STUDENT APPLICATION FORM/PROGRESS REPORT

TITLE VII
Applicant: please email only 1 attachment and name file starting w first name and end with date.

See list on next page of necessary information to copy into application
***DUE AT NOON ON: Last Friday in July

1st Friday in Dec
1st Friday in May***
Name __________________________ Date Submitted __________ Date Entered MSMS prgm __________
Email Address: _______________________________
 Contact Number: ____________________________
Address:

Gender: (Choose one)

Male

Female

Ethnicity: (Choose one response)
Hispanic or Latino

Not Hispanic or Latino

Race: (Select one or more)

American Indian or Alaska Native

Asian

Black or African American

Native Hawaiian or Other Pacific Islander

White
Disability Status: (Select one or more)

Hearing Impairment
 Visual Impairment
 Mobility/Orthopedic Impairment
 Other

None

Citizenship: (Choose one) U.S. Citizen
Permanent Resident

Other non-U.S. Citizen
At time of 1st application for Title VII funding, were you living at/below 150% of poverty level?__

(Please look this number up on line.)
What academic progress have you made (e.g., coursework) this academic year?

Have you passed your thesis proposal defense? ______ If so, provide date: _______________

Have you taken Thesis I? _____ Semester:_________ Thesis II?_____ Semester:________
What research progress have you made on your thesis? Briefly describe some findings.

Was any of this research completed prior to defending your thesis proposal? ______
Was any of this research completed after defending your thesis proposal? ______
Have you worked on any research projects other than your thesis research (e.g., EDGE data collection; supervised undergraduate research; K12 activity, etc.)? _________ If so, please explain.
If you completed any presentations, abstracts, reports, and/or publications, please provide the titles and name of conference/journal below and place the name of the supporting funding agency in parentheses. Attach a copy of these documents to your report.

Please list the funding sources that were provided to you as a stipend or tuition assistance. If you do not know, find out as you will need this information for your thesis acknowledgments section. Include the Award Number if possible.
Did you participate in any EDGE/REU/GK-12 cruises or beach data collection events? _______

If so, please list the dates that you participated.

If you are aware of any equipment or supplies purchased for your use, please list the items and provide the funding source. If you do not know the funding source, find out by contacting the person who assisted you. You will need that information for your thesis acknowledgments section anyway.
How much money have you received through Title VII? Please provide total amount as well as a breakdown for each subcategory (e.g., tuition, stipend, conference travel, supplies, analysis).
How did you use funding from Title VII? Or what did funding from this project cover?

What difference did this funding make in your progress toward your MS degree?

List any equipment, laboratory procedures, field procedures, or data analysis methods on which you have been trained since becoming an MSMS student. Please specify your level of mastery of these procedures: introduced, practicing, or mastered.

PLEASE SUBMIT ONLY ONE ATTACHMENT IF POSSIBLE (except photos).
*Include updated CV/Resume.
*If this is a potential renewal of your funding, you must also include a 1-2 page progress report. As there may be more applicants than awards given, a well-written document demonstrating progress made in MSMS program, including research efforts, will enhance applicant’s success as will submitting form on time.
*If student is requesting that Title VII cover the cost of tuition, a copy of the proposed PAWS schedule and fees must be included. Faculty signature below or a forwarded email from his/her account will demonstrate that student was advised and that mentor has agreed to the schedule.
Student Signature _______________________________________

Date______________

(submission from student’s regular email account to his/her advisor will serve as signature)

Faculty Advisor Signature_________________________________

Date______________

(submission of electronic version forwarded through advisor’s email address will serve as signature)
