Application Form for the INTERNATIONAL Rhodes - St. Jude
Summer Plus Fellowship
Instructions: Type directly into this document, completing all sections. Save the document with a title YourLastName.doc (or.docx), and email it to Dr. Ann Viano (viano@rhodes.edu) by the deadline. If you are selected as a finalist, the information on this form will be provided to St. Jude.

Please have one recommender fill out the Summer Plus recommendation form and email it directly to Dr. Viano. This recommender should be someone who can comment on your scientific potential. If you are applying for both the Memphis-based and International programs, we will use the same faculty recommendation for each review.
Please have one Spanish faculty member from Rhodes email Dr. Viano and briefly indicate your ability to live and work in a Spanish-speaking environment. If you did not take a Spanish class at Rhodes, please arrange a meeting with Rhodes’ Spanish section head or another Spanish faculty member to discuss your language skills.
You can find this application and recommender forms here: https://in.rhodes.edu/outofclass/stjude/Pages/default.aspx
Notification of selection for the program is usually near February 30.
Program Expectations
· Student will spend a minimum of 8 weeks in Santiago, Chile in their first summer of participation in the program. This time will be spent in research activities at the Calvo Mackenna Hospital and Spanish language coursework through ECELA (Español y Cultura en LatinoAmerica: http://ecelaspanish.com/about-us-staging/). Tuition, transportation between Santiago and the United States, and room and board are covered by the program.

· Students are expected to commit to full-time work during the second summer (40hrs/week for 12 weeks, paid) and 8-10 hrs/week during each semester of the academic year (for academic credit) at St. Jude Children’s Research Hospital. Summer housing on the Rhodes campus during this second summer of participation is covered for participants.

· Students will complete and submit the following written materials to their Rhodes Summer Plus faculty advisor, the program coordinator, or the Director of Fellowships:

· End of fall semester: a summary of research completed so far and schedule of planned activities for the remainder of the program
· End of spring semester: a formal research paper

· End of final summer: a reflective essay and Fellowships scorecard
· Students must make at least one presentation of their research. This can be at the Rhodes Undergraduate Research and Creative Activity Symposium or a discipline-specific conference.
· Students will keep a blog of their activities while at the international site.

· Participants must pass a 5-panel drug screen performed at St. Jude at the beginning the program, must provide documentation of vaccinations, proof of medical insurance, and will be subjected to a criminal background check. Additionally, students will have to complete forms and information (to include upload of documents) electronically in the internal systems at St. Jude before being authorized for orientation on the St. Jude campus.
I. Applicant Information
	Name (First Last)
	

	Email address
	

	Phone were you can be reached easily
	

	Home / permanent address
	

	Local Address
	

	Class Year (20XX)
	

II. Academic Information
	Current academic advisor
	

	Declared or intended major
	

	Current Cumulative GPA
	

	Name of persons completing your recommendation form
	

	What is your relationship to these evaluators?
	

III. Course Information
Please indicate the introductory science and math courses you have taken or are currently enrolled in at Rhodes. (Do not check YES if you have AP or IB credit and did not take or are not currently taking the course at Rhodes).
	Rhodes Course
	YES
	NO

	Biology I with lab: BIOL 130, 131L
	
	

	Biology II with lab: BIOL 140, 141L
	
	

	Foundations of Chemistry with lab: CHEM 120, 120L
	
	

	Organic Chemistry I: CHEM 211
	
	

	Fundamentals of Physics I with lab: PHYS 111, 111L
	
	

	Fundamentals of Physics II with lab: PHYS 112, 112L
	
	

	Calculus I: MATH 121
	
	

	Calculus II: MATH 122
	
	

	Computer Science I- Programming Fundamentals: COMP 141
	
	

List all other science and math/computer science courses you have taken or are currently taking at Rhodes (You may include AP or IB courses here):

Please indicate the Spanish courses you have taken or proficiency gained:
	Rhodes Course
	YES
	NO

	Spanish 101
	
	

	Spanish 102
	
	

	Spanish 201
	
	

	F10 proficiency completed through Rhodes courses
	
	

	F10 proficiency completed from placement exam or other means
	
	

IV. Laboratory Experience

Please detail your laboratory experiences, including laboratories taken at Rhodes as part of a class and any out-of-class laboratory experience. Discuss specific techniques with which you are familiar, projects completed, and any other skills or experience you feel are relevant to your application.
[Paste your response here. There is no word limit.]

V. Activities statement:

The expectation for the Summer Plus Fellowship is that the student will work full-time (40hrs/week) for 12 weeks during the summers and 8-10 hrs/ week each term during the academic year. In particular, no other significant summer activities are allowed (examples include study abroad, summer courses, etc). Please describe any other activities during the summers and academic year (including work-study, extra-curricular activities, or other jobs) that could interfere with your time commitment and discuss how you would fulfill these commitments and that of the Summer Plus Fellowship.
[Paste your response here. There is no word limit.]

VII. Applicant Essay:
Please write an essay of no more than 400 words describing how this research experience is likely to benefit your career objectives and goals. Please discuss your interest in study abroad, your language skills, and why you wish to combine study abroad with research in the Summer Plus International Fellowhsip. Please single space your text.
[Paste your response of no more than 400 words here.]
VIII. Please attach your resume to this application before submission.

IX. Save this document (with attached resume) as LASTNAME.doc and email to Professor Viano by the deadline.
4

