Aquatic Chemistry Summer Internships for High School Students
Summer 2016 Application // Due date: Friday April 8th 2016 // http://depts.washington.edu/aog

Personal Information
First Name: ___________________________________
Last Name: ___________________________________
Nickname (if different from first name): _____________
Address including City, State and Zipcode:

Email: __
Parent/guardian name and email:

Citizenship: ___________________________________
Gender: ______________________________________
Date of birth (mo/day/year): _____________________
Academic Information
What grade will you be entering in fall 2015?

Name of school:

School address:

Principals name:

Most recent science classes and grades (only list classes taken in the last year):
General Science: ____________________________
Physics: ___________________________________
Chemistry: _________________________________
Biology: ___________________________________
Mathematics: ______________________________
Other course of interest: ______________________
Personal statement
Provide a personal statement (100-400 words) explaining about your interest in oceanography and environmental sciences. Please use the prompts below to guide your statement (but do not include them in the final response):
[bookmark: _GoBack]How did you first discover this internship? Does anything in particular fascinate you about oceanography or about environmental science? (Anecdotes from past experiences are great!)
What are your goals for the future? What kind of career do you see yourself in 10 years from now?
Required Supporting Information
One letter of recommendation. This should be emailed directly from your teacher or person who is providing the reference.
Please send all of the above materials to:
Email (preferred): aog@uw.edu
OR mail to:

Jaqui Neibauer, AOG Program Coordinator
School of Oceanography
Box 355351
University of Washington
Seattle, WA 98195-2120
$1000 stipends for interns are dispensed after completion of the internship

