

Excellence in Action

College Credit Plus Science Experience Internship

Last Name First Name	e
Cell Phone () Home Pho	one ()
Email Address	_
High School Name	_
Current HS Grade Level: FreshmanSophomore	JuniorSenior
Intended College Major	Undecided
Have you participated in any extracurricular programs in as a science camp or robotics team? If so, please describ Students applying for a Science Experience Internship with placement. Placement is determined by a student participating faculty advisors.	p should indicate a desired area of study to assist
Please indicate area(s) of research interest for Science Internship placement. If you have more than one area of interest, please indicate preference using numbers 1-6. Biology Chemistry Computer Science Geology Physics Psychology	Personal Information (for reporting purposes only): Gender:FemaleMale Ethnicity:Hispanic or LatinoNot Hispanic or Latino Race (may choose more than one)American Indian or Alaska NativeAsianBlack or African AmericanNative Hawaiian or Other Pacific IslanderWhiteOther


