United States Department of Agriculture Program Application

Qualifications:

Graduate or undergraduate students in the sciences: Geography or the Jordan College of Agriculture. Selection criteria for the program will include academic record, interest in agriculture and climate issues and career goals. __
PERSONAL & CONTACT INFORMATION

 Name 								Student ID#____________________________________			

 		

 Mailing Address																 Street				Apt #			City				Zip

 Home Phone 	 		 Cell Phone 	 	 	 Email

 Gender: Male Female

 Residency Status: U.S. Citizen Permanent Resident	
[bookmark: _GoBack]If applicable, Permanent Resident Registration Number: ______________________

ACADEMIC BACKGROUND & CAREER GOALS
 	 		
 Current Class Level:		 ____	 Major:_________________ GPA:______________ Units Completed:________________

	Please indicate your expected or current college major.

 Agricultural Science			 Geology

 Biology					 Geomatics Engineering

 Chemistry				 Industrial Engineering

 Civil Engineering				 Mathematics

 Computer Science				 Mechanical Engineering

 Computer Engineering			 Natural Science

 Environmental Science			 Physics	

 Other (specify): __

Career Objective: ___ (e.g. graduate study, work in industry)

	How did you hear about the program?

 METRO Website				

 From a friend			

 From an instructor			

 Other (please specify): ___

List two (2) faculty references

Name			 Department		 email address		phone

PERSONAL STATEMENT (PLEASE TYPE)

In the space below or on a separate sheet of paper, please answer the following questions

1. What interests you about climate issues?

1. Explain how your family and/or community have influenced your personal growth and your decision to pursue a college degree.

1. Describe any challenges or obstacles you have had to overcome in order to pursue a science, technology, engineering or math (STEM) major.

The information I have submitted in my Application is true and accurate to the best of my knowledge. Photographs and research abstracts may also be obtained for use in dissemination materials such as websites, newsletters, and reports. I am aware of the provisions of the Family Educational Rights and Privacy act and hereby authorize the release of the requested information directly to the California State University, Fresno.

Student Signature				Print Name					Date

PLEASE EMAIL OR MAIL YOUR APPLICATION
Deadline February 7, 2014

rcrews@csufresno.edu 559-278-6076
or ATTN: Ronna Crews, Science 2, # 361 or College of Science & Mathematics Deans Office M/S ST90, 2576 East San Ramon Avenue, California State University Fresno, Fresno CA 93740

