Student Scholarship/Fellowship/Research – Project and Participant Information
Scholarships, Fellowships, Senior Design Projects, Student Projects, Travel Grants, NASA Academy
DIRECTIONS:
· FELLOWSHIPS, SENIOR DESIGN, PROJECTS, NASA ACADEMY: Please complete all sections
· TRAVEL GRANTS: Please complete sections I, II, IV & V
· SCHOLARSHIPS, Please complete sections I & V

Section I – Student Profile

	First Name:
	
	Last Name:
	

	Date of Birth:
	
	Major:
	

	Award Type:
	

	Award Amount:
	

	Project Title:
	

	Project Period:
	

	Institution:
	

	Official School Email Address:
	
	Phone:
	

	Permanent Address:
	

	City:
	
	State:
	
	Zip Code:
	

	Gender:
	☐ Male ☐ Female
	Ethnicity:
	 ☐ Hispanic or Latino ☐ Not Hispanic or Latino

	Race:

	 ☐ American Indian or Alaskan Native ☐ Asian ☐ Some Other Race
 ☐ Native Hawaiian or other Pacific Islander ☐ White ☐ Do not wish to provide
 ☐ Black or African American

	Disability:
	☐
	If so, please elaborate:
	

	Are you a first generation college student?
	 ☐ Yes ☐ No

	Are you eligible for a Pell Grant?
	 ☐ Yes ☐ No

	Have you served in the United States Military Service?
	☐ Yes ☐ No

Section II – Participant Information

	1. Please check all CTSG Affiliate Institutions that participated in this project:

	☐ Central Connecticut State University ☐ Eastern Connecticut State University
☐ Fairfield University
☐ Southern Connecticut State University
☐ Trinity College
☐ University of Bridgeport
☐ University of Connecticut
☐ University of Connecticut Health Center ☐ University of Hartford
☐ University of New Haven
☐ Wesleyan University ☐ Yale University
	☐ Capital Community College
☐ Gateway Community College
☐ Housatonic Community College
☐ Manchester Community College
☐ Middlesex Community College
☐ Naugatuck Valley Community College
☐ Northwestern Community College
☐ Quinebaug Valley Community College
☐ Three Rivers Community College
☐ Tunxis Community College

	2-A. Please indicate any other partners or collaborators in this project. (Partners or collaborators include organizations which provided mentoring, facilities, presenters, staff, materials, or equipment at no cost.)

	☐ NASA Contractor 	 ☐ Non Profit	 ☐ K-12 School
☐ Other Industry Partnership/Collaboration ☐ Department of Education
	☐ Other NASA HQ Program Office ☐Other Federal Agency ☐ Professional Society
☐ Community/Local
	☐ Museum/Planetarium	 ☐ Higher Education Institution ☐ State Government
☐ None (no external collaborators)

	2-B. Please list names of companies/organizations, please be specific:
	

	2-C. Please explain their role, please be specific:
	

[image: http://ctspacegrant.org/wp-content/uploads/2014/06/CSGC_Logo_2014-stars-TEST-circle6-300x300.png]NASA CT SPACE GRANT CONSORTIUM

NASA CT SPACE GRANT CONSORTIUM
203 Dana Hall, University of Hartford (Lead Institution)
200 Bloomfield Avenue, West Hartford, CT 06117
860.768.4813 ctspgrant@hartford.edu ; www.ctspacegrant.org
Page 2

	3-A. Please list the number of participants for each category. (A participant is a person who benefited from or took part in project activities at any level):

	a. Teachers teaching grades k-4
	
	j. Community College students
	

	b. Teachers teaching grades 5-8
	
	k. College undergraduate students
	

	c. Teachers teaching grades 9-12
	
	l. College graduate students
	

	d. Informal educators
	
	m. Pre-service teachers
	

	e. Community College faculty
	
	n. Post-doctoral students
	

	f. 4-Year college faculty
	
	o. Administrators
	

	g. Students in grades k-4
	
	p. Parents/Guardians
	

	h. Students in grades 5-8
	
	q. Public At Large
	

	i. Students in grades 9-12
	
	r. Other
	

	3-B. Please explain their role, please be specific:
	

	3-C. For all college students, please complete the table below:

	Name
	Gender
	Enrolled
	Email

	
	☐ Male
☐ Female
	☐ UG
☐ Graduate
	

	
	☐ Male
☐ Female
	☐ UG
☐ Graduate
	

	
	☐ Male
☐ Female
	☐ UG
☐ Graduate
	

	
	☐ Male
☐ Female
	☐ UG
☐ Graduate
	

	
	☐ Male
☐ Female
	☐ UG
☐ Graduate
	

Section III – Outreach Summary

	Student award recipients are expected to share their knowledge of and enthusiasm for STEM careers by performing outreach within the college or middle/high school community of their choice. Example: giving a presentation to a local middle school class about STEM studies or careers. Please give a brief summary, 3-4 sentences, of your outreach including photographs, include below or attached.

	

Section IV – Project Summary

	Please provide one page detailing your project or research and/or how this grant has affected you. In addition, please include any available photographs detailing your project/research/internship/travel. These can be attached as pdf’s or jpeg’s to your email submission of this report form. The project summary and submitted photographs may be posted on our website and/or be used in our newsletter.

	

Section V - Longitudinal Tracking Data (Next Step)

	Please select the appropriate category relevant right now. Indicate where or to what company/institution your next professional and/or academic step will take you.

	☐	Still Enrolled in Current Degree Requirements
	Expected Graduation (mm/yyyy):
	

	
	
	Degree Pursuing: (ex.: BS/ BA, MS, etc.)
	

	☐	Graduated and Pursuing Advanced Degree
	Institution:
	

	
	
	Degree Pursuing: (ex.: MS, PhD, etc.)
	

	
	
	Area of Study:
	

	☐	Post- Graduation Employment
	Seeking STEM Employment
	

	
	
	Employed in STEM (Aerospace) Position1
	

	
	
	Employed in STEM (non-Aerospace) Position1
	

	
	
	Employed by NASA/JPL2
	

	
	
	Employed in STEM Academic Field3
	

	
	
	Employed in K-12 STEM Academic Field3
	

	
	
	Non-STEM Employment
	

1 [bookmark: _GoBack]Employed in a STEM position with government, for profit, or non-profit organization
2 2 Civil service employee or JPL employee
3 Faculty, teacher, or other academic position (K-Higher Education) in a STEM field
4 Employment or pursuing advanced degree in non-STEM industry, academia, or other government

Page 3	

image1.png
est. 1991

S
CONsOR g

