	[image: image1.jpg]UNIVERSITY OF -K{

Cincinnati

	College of Engineering and Applied Science
Emerging Ethnic Engineers Program
University of Cincinnati
665 Baldwin Hall
PO Box 210018
Cincinnati, Ohio 45221-0018
Phone: (513) 556-1164 Fax: (513) 556-5007

Emerging Ethnic Engineers Program

2015 Summer Institute

June 15 – July 17
Application Deadline: April 10, 2015
The Emerging Ethnic Engineers Program Summer Institute’s goal is to increase the academic preparation, awareness, and interest of students in STEM disciplines. The objective is to increase the pool of prospective students who are admissible to the University of Cincinnati.
The program is committed to academic excellence, which requires a high level of commitment with regard to students and their effort in classroom activities, all homework assignments, and on their projects.

The program is project based and requires a high level of group collaboration. Therefore it is important that students are able to attend all program dates. We do not plan around vacations or other events that will not allow students to be present every day.
Classes are Monday through Thursday from 9:00 a.m. until 3:30 p.m., and Fridays are reserved for STEM departmental presentations and laboratory demonstrations.
Please review and sign the Parent/Student Contract and Policies and Procedure forms
For acceptance, students must have a "C" average in their mathematics and science courses, and comply with the following requirements: Due to limited spaces, applications are reviewed on a first come first come basis.
1. Return the teacher recommendation letter in a sealed envelope, signed by the instructor over the seal. (Open letters without signatures over the seal are not accepted).

2. All students are required to take a Pre-test on May 30, 2015 at 10:00 AM.

3.
The parent and/or guardian, and student(s) must participate in a mandatory orientation session May 30, 2015 at 12:00 Noon. Only legal parents and guardians can participate in the orientation session.
4. You must attach a copy of your most recent report card to this application. It must include your

1st and 2nd quarter/semester grades and Exam(s). Third quarter grades are due by April 24, 2015.
5.
An application fee of $200.00 paid by money order only (non-refundable) must be submitted with your application, payable to the University of Cincinnati/E3 Program. Applications will not be processed without the program fee.

Students admitted to the program will receive an official letter of acceptance by the week of May 11, 2015.

	[image: image2.jpg]UNIVERSITY OF -K{

Cincinnati

	College of Engineering and Applied Science

Emerging Ethnic Engineers Program

University of Cincinnati
665 Baldwin Hall
PO Box 210018

Cincinnati, Ohio 45221-0018
Phone: (513) 556-1164 Fax: (513) 556-5007

2015 Summer Institute Application

June 15th through July 17th

STUDENT ELIGIBILITY
Students must be entering the 8th, 9th, 10th, 11th or 12th grade in the Fall of 2015.

Applications are due by April 10, 2015 at the following address:

University of Cincinnati

College of Engineering and Applied Science
Emerging Ethnic Engineers Program

665 Baldwin Hall

P.O. Box 210018

Cincinnati, Ohio 45221-0018
Use the following checklist to determine if your APPLICATION IS complete:

(Parent/Guardian Information

(Student Information
 (Student Participation Statement

(Teacher Recommendation

(Parent/Student Contract

(Student Report Card

($200 application fee (money order) non-refundable

Parent/Guardian Information:

Name:

Work Phone:

Home Address:

Home Phone:

City

 State

 Zip Code

 Email

Student Information:

Name:

Age:

Current Grade:

Gender:

 Ethnicity:

Date of Birth

 SS#_______________

Current school:

School attending in fall:

Student Information:

Have you participated in previous E3 Pre-college Programs?

Family Science Academy, if yes which year(s) ______________________

M2SE, if yes which year(s)

Summer Enrichment Program, if yes which year(s) ______________________

Summer Institute, if yes which year(s)

List the mathematics and science courses you have taken up to the current year:

Math 7th

Science 7th

 8th

 8th

 9th

 9th

 10th

 10th

 11th

 11th

Please provide the appropriate information:

1.
High school graduation date:

2.
Current Cumulative Grade Point Average:

3.
Do you plan to go to college? Yes (No (

4.
Are you interested in majoring in Science, Technology, Engineering or Math? Yes (No (
Student Participation Statement

The student must answer the following question in his/her own words.

Why do you wish to participate in the Summer Institute? Statement must be typed on separate sheet.
	[image: image3.jpg]UNIVERSITY OF -K{

Cincinnati

	College of Engineering and Applied Science

Emerging Ethnic Engineers Program

University of Cincinnati
665 Baldwin Hall
PO Box 210018

Cincinnati, Ohio 45221-0018
Phone: (513) 556-1164 Fax: (513) 556-5007

Emerging Ethnic Engineers Program

2015 Summer Institute Application
Parent/Student Contract

Parents:

1.
We do not have the capacity to serve students with an Individual Education Plan or special needs.
2.
Parents are responsible for making sure that their student(s) attend the program

 on time every day.
 3.
 Parents must provide lunch or lunch money for their student(s).
4.
Parents and Student(s) must participate in the program evaluation and longitudinal study used for the assessment of the Summer Institute.

Students:

1. Students must comply with all classroom requirements. (i.e. homework, class work, etc.)
2. Students will conduct themselves at all times and in all places in a manner, that reflects the positive mission and objective of the program. Any behavior that reflects negatively on the E3 program will result in your immediate dismissal from the summer program.

3. Students must come properly dressed, specifically there are to be no headphones, MP3 or I- Pod players, hats and or do-rags, a belt must accompany all pants. No cell phones should be present during classes, seminars and/or events.

4. Students must attend classes, seminars, and events on time and prepared to engage in the activity and/or event for that day.

5. Students will cooperate with all E3 instructors, staff and university personnel.
We have read and understand the terms of the Parent/Student Contract. The Director reserves the right to dismiss any student(s) who do not comply with any of the listed requirements.

Parent signature

Date

Student signature

Date

	[image: image4.jpg]UNIVERSITY OF -K{

Cincinnati

	College of Engineering and Applied Science

Emerging Ethnic Engineers Program

University of Cincinnati
665 Baldwin Hall
PO Box 210018

Cincinnati, Ohio 45221-0018
Phone: (513) 556-1164 Fax: (513) 556-5007

Emerging Ethnic Engineers

2015 Summer Institute Program

Policies and Procedures

· All students are expected to arrive on time for all classes.

· All students are expected to put their best effort forward in completing all assigned class work, homework, and laboratory experiments.

· All students must embrace the collaborative process in all group assignments and activities.

· The parent/guardian must call 556-5199 to advise of a student’s absence for that day by 9:00 A.M.

· There is no makeup for materials assessed in class. The student is expected to establish a contact person in their class who can obtain information and/or handouts for the missed day.

· If a student must miss class the assigned course work must be submitted to room 665 Baldwin by 3:00 P.M. on the day after the absence.

· Two incidents of tardiness will count as 1 absence.

· Any student who misses 3 days will be dismissed from the program on the third absence.
· The first occurrence of a student not having his/her assigned work completed and due on time will result in notification of parent(s)/guardian from the program administrator. The 3rd occurrence of a missed assignment will result in the student’s dismissal from the program.

Parent signature

Date

Student signature

Date

Student Name

 (Please Print)

Mathematics or Science Teacher Recommendation:
Your current math or science teacher must complete this form. Place the form in the envelope, seal, and sign across the seal. Submit the envelope with your application.

Please rate the applicant by circling the appropriate point on the continuum. Please weigh your response with your understanding of the objectives of the Summer Institute (to increase awareness of STEM disciplines).

No basis for

Judgment
Low
Average
High

A. Attitude

0
1 2 3
4 5 6
7 8 9

B. Academic Performance

0
1 2 3
4 5 6
7 8 9

C. Motivation

0
1
 2 3
4 5 6
7 8 9

D. Communication Skills

0
1
 2 3
4 5 6
7 8 9

E. Cooperation

0
1 2 3
4 5 6
7 8 9

F. Attendance/Punctuality

0
1 2 3
4 5 6
7 8 9

Please indicate if you are willing to be contacted should the need arise for further information:

(Yes at

(Best number to reach you during the day)

(No. Please indicate why:

Please provide any additional comments that will assist in evaluating this student’s overall commitment to fully participate in the program. Use additional paper if necessary.

Teacher Signature:

 Date

An affirmative action/equal opportunity institution [image: image5.jpg]

[image: image5.jpg]