IPE 333: Political Economy of Southeast Asia — Spring 2016 Field School Course

Application Form
Due Wednesday, October 28th by 3pm to Reggie Tison, IPE Secretary (McIntyre 213)
· Name:____________________________

· Email:____________________________

· Major:____________________________

· Class Standing:____________________________

· Current GPA:____________________________

· Do you have an up-to-date passport? _______

· Can you commit at this time to the study-abroad portion of the course, from July 27 to August 17, 2016, in Thailand, and the accompanying cost of your airfare to Thailand? Yes ☐ No ☐
Have you taken any courses that you think are relevant in preparing you for this course/trip? __

Name and department of two professors at Puget Sound (other than Professor Kontogeorgopoulos) who can act as a character reference for you:
__
Have you already participated in a study abroad program while at Puget Sound? If so, where?

__

Have you been to a ‘developing’ country before, and if so, where and for what reason?
__
Please list any organized, extra-curricular activities in which you participate (for example, campus clubs, athletic teams, Greek life, etc.)
__
The trip will include some physical challenges and ‘developing world’ living conditions. Do you have any medical or other issues of which we should be aware?
__
Please attach a typed, single-spaced essay (maximum 2 pages) explaining (a)your interest in traveling to Thailand, (b)your knowledge of Southeast Asia (if any), (c) what you hope to get out of this course and trip to Thailand, and (d)why you believe that you should be selected for this class and trip.
PUGET SOUND APPLICATION FOR APPROVAL OF SHORT TERM STUDY ABROAD

This application is required for all students applying for short term study abroad programs.

Name____________________________________UPSID#____________ Gender: Male:___ Female:___

Campus Mailbox___________Local Phone_______________________ E-mail_______________________

Major(s)_______________________________________Minor(s)_________________________________

Program to which you are applying ___

Application Requirements

In addition to this “Approval of Short Term Study Abroad” form, your application must include the following:

1. Completed application form, with attached essay.
2. Unofficial transcript.

Statement of Understanding and Release of Information

All study abroad programs require that students be in good standing at the time of application. Good standing is defined as having no academic, conduct, or financial holds on a student’s file. I verify that I am a student in good standing at the University of Puget Sound. ___ Yes ___ No (If no, please attach an explanation regarding any current holds on your student file.)

Release of Confidential Information:

I hereby give permission to the University of Puget Sound to release relevant academic, financial, and discipline records to officials within and outside of the university who administer the study abroad program(s) to which I am seeking admission. I understand that these officials must have access to appropriate records to verify my eligibility for study abroad under University policy, stated in the Logger, requiring that students be in good academic and discipline standing in order to study abroad.

Signature:__Date__________________

Name (please print)__
Parental Information Disclaimer

International Programs sends parents/guardians information about study abroad. Do you want your parents to receive these mailings? Yes___ No___. If yes, please initial “yes” and clearly print parent name and address below.

