[image: image1.jpg]S

A

rrerernr "l‘

BERKELEY LAB

Center for Science and
Engineering Education

 Administrative Information Guide
Which program are you participating in? (BLUR, CCI, FaST Student, PST, SULI) ______________

_____ I will accept the appointment to the LBNL Summer 2011 undergraduate internship and I commit to attending the entire program, meeting all program requirements and participating in all program activities. I understand that failure to do so may result in termination from the program.
_____ I cannot accept the appointment.
Name (please include middle name): ___

Name you would like to be called: ___

Address(es) and telephone number(s) where you can be reached.
	Academic Year Address

Phone #: ____________________________

	Permanent Address

Phone #: ____________________________

Cell Phone #: ___

E-MAIL ADDRESS: ___

(Once you accept, we will communicate with you by email…be sure to give an address that you will be checking regularly!)

Are you a U.S. Citizen? __________

If not, please list your country of citizenship and Permanent Resident Alien number:

(Country of citizenship)

PRA #

Exp. Date

You will need to mail or fax a copy of your Permanent Resident Alien identification card by 2 May 2011 AND present the card on the first day of your internship.
Date of Birth _________________________

Gender_________
City, State/Province, and Country of Birth:_______________________________________

Class standing (Junior, Senior, etc) _____________ Academic Major ____________________
Do you currently have medical insurance? _______________

Please note:

· You are required to have medical insurance to participate in any CSEE internship.

· You are required to mail or fax proof of medical insurance prior to the first day of the program.

· Our Fax # is 510 486 4813.

· For your protection, please do NOT email your medical insurance information.

Transportation:

_____ I wish to fly to LBNL from _______________ (Airport) ___________________ (City)

______ I intend to drive to Berkeley (you must call CSEE at 510/486-5511 IMMEDIATELY to discuss this option) Please note: LBNL does not provide on site parking privileges to students. You will not be permitted to drive to the Lab for the internship.
EMERGENCY CONTACT WHILE YOU ARE AT THE LABORATORY:

Name _____________________________
Relationship _________________________

Address ____________________________
Phone (_______)______________________

Alt. Phone (_______)____________________

Note: as part of the acceptance process you must also send

your official transcripts to us by 2 May 2011.
Please send your transcripts to:

Center for Science & Engineering Education

Lawrence Berkeley National Laboratory

One Cyclotron Road; MS 7R0222

Berkeley, CA 94720

 FORMCHECKBOX

White (Not Hispanic or Latino)

Persons having origins in any of the original peoples of Europe, North Africa, or the Middle
East

 FORMCHECKBOX

Black or African American (Not Hispanic or Latino)

Persons having origins in any of the black racial groups of Africa

 FORMCHECKBOX

Asian (Not Hispanic or Latino)

Chinese/Chinese-American: Persons having origins in any of the original peoples of China

Japanese/Japanese-American: Persons having origins in any of the original peoples of Japan

Filipino: Persons having origins in any of the original peoples of the Philippine Islands

Pakistani/East Indian: Persons having origins in any of the original peoples of the Indian subcontinent (e.g., India and Pakistan)

Other Asian: Persons having origins in any of the original peoples of the Far East (Including Cambodia Korea, Malaysia, Thailand, and Vietnam) and Southeast Asia

 FORMCHECKBOX

American Indian or Alaskan Native (Not Hispanic or Latino): Persons having origins in any of the original peoples of North and South America, (including Central America) and who maintains tribal affiliation or community attachment
 FORMCHECKBOX

Native Hawaiian or other Pacific Islander (Not Hispanic or Latino): Persons having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific islands
 FORMCHECKBOX

Hispanic or Latino (Including Black individuals whose origins are Hispanic):

Mexican/Mexican-American/Chicano: Persons of Mexican culture or origin, regardless of
race

Latin American/Latino: Persons of Latin American (e.g., Central America, South America, Cuban, Puerto Rico) culture or origin, regardless of race

Other Spanish/Spanish-American listed above: Persons of Spanish culture or origin, not included in any of the Hispanic categories listed above

 FORMCHECKBOX

Two or More Races/Ethnicities: Persons who identify with more than one of the above races/ethnicities.

 FORMCHECKBOX

Choose to not self-identify

Send this form electronically as a Word or PDF document to

NMBenjamin@lbl.gov

Lawrence Berkeley National Laboratory

Undergraduate Internships

Required Demographic Information

(Lawrence Berkeley National Laboratory(Center for Science and Engineering Education(
One Cyclotron Road(MS 7R0222(Berkeley, California 94720(Tel: 510.486.5511(Fax: 510.486.4813

csee.lbl.gov
(Lawrence Berkeley National Laboratory(Center for Science and Engineering Education(
One Cyclotron Road(MS 7R0222(Berkeley, California 94720(Tel: 510.486.5511(Fax: 510.486.4813

csee.lbl.gov

