
[image: CSU_COASTWordmark2011]
COAST Undergraduate Student Research Support Program 
AY 2015-2016
[bookmark: _GoBack]Application Deadline: December 1 2015, 5:00 p.m. PDT
Application Materials and Instructions
Student Application Form
*The following material and guidelines must be met to be eligible for review and funding.*
Page 1:
Application information
Applicant Name (First, Last):
Student ID #:
Student email:
Department:
GPA in major Courses:
Anticipated graduation date (mm/yy):
Degree Sought (e.g. BA, BS):
Student Phone:

Have you previously received COAST funding? (Y/N; if yes, please provide year of award)


Faculty information
Faculty Advisor Name (First, Last):
Department:
Position/Title:
Email:
Phone:

Research Project Title:
Project Keywords (5-7 keywords related to your project):


Page 2:
Project Description: 2 page maximum (1” margins. Arial (11 pt) or Times New Roman 12 (12pt)).
The project description must clearly describe the research project to be conducted, including its significance, novelty and application. Primary literature must be referenced. The project description must include brief experimental design, including a clear statement of hypotheses, brief methodology and planned data analysis. If your project is part of a larger, overall project, the description must also clearly define how your work contributes to the overall project. References are submitted in a separate section. The quality of writing will be judged. 

Page 3:
Relation to COAST goals: 250 word maximum
The relation to COAST’s goals section must clearly articulate how your general interest in marine/coastal science and your proposed project relate to one or more of the goals of COAST, as listed on page 1 of this announcement. Explain how the proposed research is related to your career goals. Priority will be given to projects that also are applicable to the needs of California. 
Need for Support: 250 word maximum
The statement of need must explain how this award will help further and support your specific research experience and overall undergraduate education. Include a timeline detailing how you will use this award and include your anticipated graduation date.
Page 4:
References: no limit


image1.jpeg
The California State University
COUNCIL ON OCEAN AFFAIRS, SCIENCE & TECHNOLOGY (COAST)


