Kansas Louis Stokes Alliance for Minority Participation
Developing Scholars Program
Checklist
Deadline: May 16, 2014

Please make sure you have completed all items on this list before you submit your DSP application:

		Developing Scholars Program Application

		Personal Statement addressing all points referenced in the DSP application
		
		Letter of Reference from a teacher/professor

		 Resume which includes academics, leadership and community service
		(max 2 pages)

		 Transcript(s) from all institutions you have attended

		 Financial aid (FAFSA) expected submission date

[bookmark: _GoBack]Kansas Louis Stokes Alliance for Minority Participation
Developing Scholars Program
Application
Deadline: May 16, 2014

Applicant Name: ___ Gender: F_______ M _____

U.S. citizen ______________ 			Permanent Resident __________

Permanent Address:__
			Street				City		State		Zip code

Cell phone number:___________________________ Alternative phone number: ___________________

E-mail:

Ethnicity (check all that apply):
	Hispanic American		Pacific Islander		 Other (please list) ________________				
	
African American		American Indian	

Financial Aid Form (FAFSA) will be submitted on: _____________ (please request work study for DSP)
						 Month/Day/Year

Have either of your parents graduated from a 4-year institution? 		Yes		No

Are you a college transfer student?	Yes	No 	If yes, please list college ___________________	

What is your current GPA? ____________

Major/Academic Area of Interest [For each major/academic area (i.e. engineering), please include a specific field (i.e. civil engineering)]:

	Agriculture	___________________			Engineering __________________________
	
	Natural Science ________________			Kinesiology ___________________________

	Physical Science _______________			Human Nutrition _______________________

	Life Science __________________			Other, please specify ____________________

Developing Scholars Application Continued

Personal statement of goals. Type a two-page personal statement that includes the following:
____ Your academic accomplishments, to date
____ Your academic major and why you want to pursue it
____ Skills you have and skills you hope to acquire during the DSP program
____ Your definition of research and why you are interested in the DSP
____ Your cultural background, interactions and their importance in your pursuit of scientific research

Letter of Reference: Include one letter of reference from a teacher/professor (separate form)
*Students who have also applied to the RiPS summer program, see below.

I understand that if accepted into the KS-LSAMP supported DSP position, I will be part of Kansas Louis Stokes Alliance for Minority Participation, which is an academic program that will track and support my academic progress throughout my college career. Yes: ________ Not clear: _______

I HEREBY AFFIRM THAT ALL INFORMATION CONTAINED IN THIS APPLICATION IS TRUE, TO THE BEST OF MY KNOWLEDGE

APPLICANT SIGNATURE ___

How did you hear about KS-LSAMP DSP support opportunity? _________________________________

Please send your completed application to:

KS-LSAMP
c/o Brenee King
Kansas State University
125 Seaton Hall
Manhattan, KS 66506

* Note: Students who have also applied to the RiPS summer program (Research Immersion: Pathways to STEM) do not need to send an additional letter of reference. But, if you are selected into DSP and have participated in RiPS you will need to obtain a letter of reference from your faculty sponsor before your application is officially complete. Please contact Dr. Brenee King if you have questions on this matter.

RECOMMENDATION: FACULTY OR STAFF

The Developing Scholar Program (DSP) provides the opportunity for high-achieving underrepresented students to work with Kansas State University faculty on original research projects during the fall and spring semesters. Hispanic American, African American, American Indian, and Pacific Islander students are encouraged to participate in KS-LSAMP supported DSP positions. KS-LSAMP supported DSP positions look for students who genuinely possess the potential to prepare for and succeed in a college education in STEM fields. Your accurate and candid appraisal of the applicant will be closely examined during the student selection process. Additional pages may be included. A Microsoft Word version of this file may be retrieved at http://www.k-state.edu/lsamp/dspsupport

Applicant Name: __
 LAST 		 FIRST 			 MIDDLE

Recommender Name: __
 LAST 				FIRST

1. How long and under what circumstances have you known the applicant?

2. Has the applicant discussed his/her career goals with you? If so, please describe these goals.

3. Please discuss the applicant’s motivation for success?

4. Please discuss the applicant's reasoning skills?

5. Please give examples of the applicant's ability to communicate?

6. Does the applicant exhibit classroom leadership qualities?

7. Does the applicant work well in groups?

8. In your opinion, would the applicant effectively meet the demands of a rigorous summer academic program which includes a mentored independent-research experience?

______ Strongly recommend this student for participation
______ Recommend this student for participation
______ Recommend this student with reservations
______ Do not recommend this student

9. We would appreciate any additional comments concerning the applicant’s capacity for future college work and his/her potential for becoming a responsible and successful college student in the fields of science, technology, engineering or math.

__
 Signature/Class Taught 						Date

Completed recommendations may be: 1) returned to the student in a sealed envelope, 2) sent to: KS-LSAMP c/o – Brenee King, Kansas State University, 125 Seaton Hall, Manhattan, KS 66506 or 3) emailed as a PDF or Word file to lsamp@ksu.edu
More information about KS-LSAMP can be found at: www.k-state.edu/lsamp

