Application for Graduate Assistantship

Speech-Language Pathology

Department of Communication Disorders

Auburn University

Name: ______________________________

Permanent Address: __

 Street Apt #

 City State Zip

 Telephone: __________________________ e-mail__________________________

Current Address __

 Street Apt#

 __

 City State Zip

 Telephone:_________________________ e-mail _______________________

 Current address valid until ________________________

Are you a US citizen? ___Yes ___No If No, Country of citizenship_______________
You may elect here to declare if you are a member of a minority group, have any handicapping conditions or are veteran of military service.

Educational background:

	Degrees earned
	Subject Area
	Institution Granting Degree
	Date Received/

Expected

	
	
	
	

	
	
	
	

	
	
	
	

Academic honors/awards:

Membership in honor societies:

Participation in other college activities:

Record of employment

	Place of Employment
	Position
	Dates of Employment

	
	
	

	
	
	

	
	
	

Please upload both a resume and an essay to CSDCAS. In your essay you need to describe why you are qualified for a graduate research assistantship and your area(s) of research interest (e.g., aphasia or child language disorders). Your essay may also include personal qualities, special training or experience.
__ ________________________

 Signature of Applicant

Date
