POSTER PROJECT APPLICATION

SCIENCE EDUCATION PARTNERSHIP AWARD (SEPA) PROGRAM HEALTH AND SCIENCE CAREER ROLE MODELS IN YOUR COMMUNITY

Please type or print legibly. This is a non-paid, voluntary project.

	, , , ,				
Contact Information:			Gender ☐ Male ☐	Female	
Name		 Work ()			
		Home (
Street Address / P.O. Box		Cell (
City / Town S	tate Zip	E-mail			
Occupation Information:					
Occupation	Name	e of employer			
City of employment	Coun	ty of employment			
Education Information:					
High School or Equivalent		City, State	Year G	raduated	
College or Undergraduate Institution	Highest Degree Attained	Field of Study	Year Co	ompleted	
College or Undergraduate Institution	Highest Degree Attained	Field of Study	Year Co	ompleted	
College Graduate Institution Any additional information about your	Highest Degree Attained	Field of Study	Year Co	ompleted	
education that you would like to share:					
Biographical & Career Information:					
Tribal Affiliation					
List 3 reasons why you like your job: (use additi	ional sheets if needed)				
How did you become interested in this career? (use additional sheets if needed)					
What are some special skills that one needs to have or develop to perform your job? (use additional sheets if needed)					
What are "words of wisdom" that you live by and would like to share with young students?					

Voluntary Agreement:	
I give my pontage and SEPA) Program staff and partners to use my image Careers Role Model Poster and Classroom Materials" program staff and partners to use my image careers Role Model Poster and Classroom Materials programs are considered as a second control of the cont	•
I understand that:	
 I am voluntarily serving as a model and that there wi my time or image. I also agree to waive any royaltie 	•
Answers to my questions may be summarized or ed	ited to fit the space allowed in the final printed product.
 The photographs taken by the SEPA staff, or design reproduced and disseminated in posters, newspaper 	·
 Any proceeds made from the sale of this material wi continuation of future outreach projects for SEPA pa 	
Signing below indicates that you have read and are in agr SEPA staff and its partners permission to use your image Science Careers Role Model Poster Project."	
Volunteer's Signature	Date

To be considered for this project, please send the following items:

- 1. This completed 2-page "Poster Project Application" with your signature on the voluntary agreement
- 2. At least two samples of these (3) suggested types of digital photographs in .JPEG or .PNG format
 - Photo 1: a close-up shot in uniform/work attire/professional attire
 - Photo 2: an action photo showing what the person does in their field of expertise
 - Photo 3: a picture showing the person in their everyday life. (This can be a photo in native regalia, dancing, drumming, singing, playing ball, hiking, etc.)

We would like to show young people that look at these posters that these individuals are not only Native Americans who hold professional degrees, but also Native Americans that are still in touch with their family, culture, and everyday life.

Specifics regarding photo: The photographs that you submit should be digital photos in the highest resolution possible so that they do not distort when printed in poster size. The camera should be set to the highest pixel setting. Do not scan photos, they will distort in the final product.

Please send these items by E-mail to sepa@unmc.edu

You may fax this completed form to (402) 559-6501

You can also mail a hardcopy of this completed application and a disk with the digital picture files to: SEPA Poster Project / 983075 Nebraska Medical Center, MSB2526 / Omaha, NE 68198-3075

When your items are received, you will be contacted within 10 business days by the SEPA program staff.

This is a program funded by the National Institutes of Health, NCRR (RR032178) and is currently supported by the ORIP (OD011071)

A Partnership between the University of Nebraska Medical Center (UNMC),
the Great Plains Tribal Chairmen's Health Board (GPTCHB), and K-12 Schools in Nebraska and South Dakota.


