[image: image1.png]

 SJSU Music Project

Student (Fellow) Application
2008-2009
Applicant Data

Last Name__First_______________________________

Mailing Address__Apt #_____

City_____________________________________ State__________ Zip Code____________________

Telephone (______)_________________________ Cell (______)______________________________

E-mail address__ Primary Instrument________________

Secondary Instrument(s)__

Availability

Please fill in PROPOSED availability Monday through Friday. You must have 8-10 hours free between 8:00-3:00 (school hours) to qualify.

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	

Eligibility

Attach a short essay describing why you would be a good fellowship recipient. Feel free to attach additional materials such as resume or philosophy statement.
Schools, if any, you prefer, with contact person:

Certification

I hereby certify that the information contained in this application is correct, to the best of my knowledge. I understand that in order to receive the fellowship award, I must assist a music teacher in a low socio-economic school for approximately 8-10 hours per week, 15 weeks per semester.

Applicant’s Signature____________________________________ Date____________________
Due Friday, August 29, 2008
