[image: image1.emf]CENTER FOR
SCIENCE AND
MATHEMATICS
EDUCATION

CSME Robert Noyce

Scholars Program
Application for Academic year 2014-15
The Robert Noyce Scholars program is a National Science Foundation (NSF) funded program to provide scholarships to students who are committed to teaching science or mathematics in high need school districts upon the completion of a single subject credential program. The main goal of the program is to increase the number of teachers with strong science, technology, engineering, or mathematics (STEM) content knowledge in high need school districts. The CSME Noyce Scholars Program will offer scholarship support for up to two academic years to each qualified participant. Scholarships up to $10,000 each will be awarded each academic year from 2011through 2014 and can be received by a recipient for up to three years. Approximately 10 fellows will be selected each semester.

Fellowship Requirements

Noyce Fellows will engage in activities that are designed to support their pathway into full time secondary science or math teaching. The program for the fellows is structured around collaboration, leadership, and inquiry into the practice of teaching and learning science and math. Fieldwork will be a commitment of approximately 8 hours a week in addition to the core programs.
All Noyce Fellows will participate in a shared core program: a special Noyce Seminar and full membership in the CSME Fellow Program. The undergraduate Noyce Fellows will take the recommended coursework for pre-service STEM teachers and serve in special internships. Credential year Noyce Fellows will take the normal credential coursework with additional assignments and with special school placements.

Scholarship recipients are required to teach two-years at ANY school in a high need school district for each year of scholarship accepted. The directors of the program will assist scholarship recipients in finding jobs in these districts and will help prepare recipients for their jobs in high need school districts.
QUALIFICATIONS

· Be a current or incoming junior, senior, or credential year student at SF State. Noyce Fellows who receive their award as undergraduates can complete their teaching credential at SF State or at any other higher education institution that grants teaching credentials.

· Be majoring or have majored in a science, math, or engineering field and demonstrate aptitude in science coursework.

· 3.0 grade point average overall in the most recent 30 units of college classes.

	Required Documents
	Confirmed By Scholarship Comm.

	This Cover Page
	

	Fully Completed Data Form
	

	Personal Statement, not to exceed 2 pages (Statement should indicate previous experience K-12 students and your future goals)
	

	Copy of transcripts for the last two years. Transcripts for credential program students should not be submitted.
	

	One letter of recommendation e-mailed to jmchan@sfsu.edu and dchau@mail.sfsu.edu
	

	Professional Resume
	

	Financial Aid Report (SAR)
	

To apply, complete the application form and bring along with supporting materials to Science Building Room 211 or E-mail all materials to dchau@mail.sfsu.edu

Application Deadline: Friday May 2nd 2014 - Applicant Interviews: Week of May 12th 2014
SFSU CSME Noyce Fellowship Data Form – Page 1 of 2
	1. Name: ___________________________ __________________________ ______

 Last First MI

2. SFSU ID: _____________________________

3. Preferred Phone: () _________________
4. Local Address: __

 Street

 City State Zip
5. Permanent Address: __

 Street

 City State Zip
6. Email: ___

	7. Major: Math Physics Chemistry Biology Geoscience
 Engineering Other________________________

8. Current Status Junior Senior Credential

9. Cumulative GPA: __________________ Birth Date: __________________

10. Male ____ Female ____

11. Ethnicity: Native American ____ Hispanic/Latino ____ White ____ Asian ____

African American ____ Pacific Islander ____ Other __________________

	12. Career Goal: Middle School Teacher High School Teacher

 Undecided Other _______________________

11. Current/Incoming Degree/Credential Program: _______________________

Estimated Completion Date: __________

 Month/Year

SFSU CSME Teaching Fellowship Data Form – Page 2 of 2
 Certification:

I understand that the above information is voluntary and will be used for scholarship award eligibility and selection.

I affirm that the information provided is true and complete to the best of my knowledge.

I hereby give the CSME Scholarship Selection Committee permission to release the above information at the discretion of the Committee.

_____________________________________ ________________

 Signature of Applicant Date

For additional information, please contact:

Jamie M. Chan

Center for Science and Mathematics Education SCI Bldg Rm. 211 or Trailer P
Ph: 415-405-4190
Email: jmchan@sfsu.edu
Danny Chau

Center for Science and Mathematics Education SCI Bldg Rm. 211 or Trailer P
Ph: 415-405-4190
Email: dchau@mail.sfsu.edu
4
Center for Science and Math Education
CSME Noyce Fellowship Application 2014-2015
http://csme.sfsu.edu/

