

Cleveland State University

TRIO McNair Scholars Program

STUDENT APPLICATION

Date _____

A. Personal information

Name in CAPS (First) (Middle Initial) (Last)

Gender: ☐ Female; ☐ Male CSU ID# _____

Birth Date: ____/____/____ Birth place: _____

What is your citizenship status? ☐ US citizen; ☐ US Permanent resident
**(if permanent resident, please provide copy of INS documentation)*

Address (Street Number & Name) (Apartment #)

(Town/City) (State) (Zip Code)

E-mail: _____ Primary Phone Number: (____) ____ - _____

B. Academic information

First enrollment date in a postsecondary education (may or may not be CSU): _____

College: _____ Major: _____ Minor: _____

Year: ☐ Sophomore ☐ Junior ☐ Senior Date degree expected: ____/____/20____

Will you have at least a sophomore standing by May of the current academic year? ☐ Yes ☐ No

Which academic degree do you intend to pursue after completing your Bachelor's Degree:

☐ Ph.D. ☐ M.D/Ph.D. ☐ J.D. ☐ Masters ☐ Other _____

Briefly indicate your specific experience in independent research, lab experience and/or independent study:

Please list any academic honors and/or award received (include month/year received):

Briefly state your educational and career goals:

C. Additional information

Briefly indicate your involvement in internship, co-op, volunteer, community service and work experience:

Can you speak/write/read a language other than English, (if so list)? _____

Please indicate if you are participating/have previously participated in any of the following programs

- | | | |
|---|--|--|
| <input type="checkbox"/> Student Support Services | <input type="checkbox"/> Upward Bound | <input type="checkbox"/> Educational Opportunity Centers |
| <input type="checkbox"/> Veteran's Upward Bound | <input type="checkbox"/> Talent Search | <input type="checkbox"/> Upward Bound Math & Science |
| <input type="checkbox"/> McNair Scholars Program | <input type="checkbox"/> Fenn Academy | <input type="checkbox"/> STARS |
| <input type="checkbox"/> CSU Honors | <input type="checkbox"/> Choose Ohio | <input type="checkbox"/> Choose Ohio First |
| <input type="checkbox"/> AHANA | <input type="checkbox"/> CSU Scholars | <input type="checkbox"/> Other (describe): _____ |

Rev.: 03/05/2015

D. Eligibility

I. First generation

What is the highest level of education attained by your parents or guardian?

Mother: ☐ Elementary; ☐ Middle; ☐ High School; ☐ Some College; ☐ Bachelor's; ☐ Graduate; ☐ Prof degree

Father: ☐ Elementary; ☐ Middle; ☐ High School; ☐ Some College; ☐ Bachelor's; ☐ Graduate; ☐ Prof degree

Guardian: ☐ Elementary; ☐ Middle; ☐ High School; ☐ Some College; ☐ Bachelor's; ☐ Graduate; ☐ Prof degree

Who did you regularly live with prior to your 18th birthday?

☐ Mother; ☐ Father; ☐ Other (describe) _____

II. Underrepresented

Ethnicity:

☐ Hispanic/Latino ☐ Other

(Hispanic/Latino refers to Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race)

Race:

☐ American Indian or Alaska Native ☐ Asian ☐ Black or African American
☐ Hispanic or Latino ☐ White ☐ Native Hawaiian or other Pacific Islander
☐ Other response (describe): _____

Please review your application and sign below:

To the best of my knowledge, the preceding information is true, complete, and accurate.

Signature of applicant

Date

McNair office use only:

Director

Date

Rev.: 03/05/2015