2015 Exploring Engineering Academy Application Packet (Page 6)
Applicant Full Name: ___

2015 Exploring Engineering Academy May 31-June 5
Application Packet
The Exploring Engineering Academy offers an amazing experience for young minds to come, grow, and learn about all facets of engineering and STEM careers. This week long camp provides hands-on experiences so students can explore the world of engineering and discern if a particular field of engineering or STEM is right for them.

The academy provides actual engineers as mentors and volunteers desiring to share their experiences with like-minded youth considering a future in an engineering related field. It also provides a variety of learning experiences via interviews with engineers, exploration of specific fields in the STEM world, as well as hands-on activities hosted by engineering and STEM businesses all over metro Atlanta.
Directions:

Applicants MUST be at least 14 years of age and have completed the 8th grade to apply. Previous Scouting experience is not required to apply. Males and females are welcome. There will be 75 applicants accepted to attend the 2015 Exploring Engineering Academy. The early registration period is October 2- December 31, 2014 during which the cost of the academy will be $850 per student. The regular registration period is January 2- February 28, 2015 and the academy will cost $950 per student. After March 1, applicants will be accepted at a fee of $1000 until the maximum capacity is reached.

The early registration applicants will be accepted on January 9, 2015 via email.

The regular registration applicants will be accepted by March 17, 2015 via email.
Everyone else will notified via email weekly.
This cost covers all room and board fees, all meals, and all tickets/additional costs for special events. There is a $200.00 application fee (included as part of the fee) which is non-refundable in the event of acceptance. Please submit the application fee with your application.

Completed application packets and fees may be mailed, hand delivered, emailed, or faxed to:

Angie McDaniel: Atlanta Area Council

1800 Circle 75 Parkway, SE

Atlanta GA, 30144

Email: amcdaniel@atlantabsa.org
Fax: 770-956-5981
Basic Information about Applicant:

Full Name of Applicant: ___

Birth Date: __________________ Gender: __________________ T-Shirt Size:_____________
Address: __

City: _________ State: ________ Zip Code: _______________ Citizenship: ______________

Youth Cell Phone Number:__

Email Address: ___

High School: __

Grade level completed during the 2014-2015 school year: _______________________________

Are you a member of Boy Scouts? ___

If yes, what Troop, Crew, or Exploring Post? __

Are you an Eagle Scout or Gold Award Recipient? ____________________________________

Are you a member of ASCE or SAME? If so which one?_______________________________

Do you have any dietary restrictions? ___

If yes, what are your dietary restrictions? __

Basic Parent/ Legal Guardian Information:
Relationship to Applicant: __

Full Name: __

Address: __

City: _________ State: ________ Zip Code: __________ Telephone Number:______________
Email Address: ___

Please list any engineering or STEM experiences, classes, or activities you have participated in.

__

Emergency Contact for Applicant:
Relationship to Applicant: __

Full Name: __

Address: __

City: _________ State: ________ Zip Code: ___________

Telephone Number: ___

Email Address: ___

Closing Banquet Information:

Each year, we have a closing banquet to reflect on our week’s experiences on Friday, June 5th, 2015 from 6:30-8:30PM.

There will be 3 tickets given to each applicant at no charge during check in on May 31st for the Banquet. If you need additional tickets you may pay for them at check in. Additional tickets will be $35 each.

As an estimate, how many people will be attending the closing banquet (including the applicant)?

__

Do any of the attendees have dietary restrictions? If yes, please list the dietary restrictions.

__

Roommate Requests: Does this applicant have any roommate requests for camp? If yes, what is their name? __

Do both parties approve of this request? ___

Financial Assistance Application
Each year, students are selected to receive financial assistance for the academy. Financial assistance is awarded strictly based on need. Each applicant that applies is NOT guaranteed to receive financial assistance. Financial assistance acceptance and amount will be provided at the time of acceptance.
Would you like to be considered for financial assistance? _____________________________

Essay

Using a minimum of 300 words, please describe why you would like to be considered for a financial assistance. How will assistance benefit you? Please make sure the financial need is clearly defined to give the committee a better indication of where to allocate the funds. You may type this essay.
Basic Knowledge for Applicant (Keep, Do Not Return)
Packing List for the Exploring Engineering Academy May 31st –June 5th
Business Casual attire will be strictly enforced for each business visit. Tennis shoes are allowed!

1. Bedding: Twin XL sheets, blankets, comforter

2. business casual of clothes

3. Casual Clothes (blue jeans or shorts) to wear to Six Flags

4. Tennis Shoes

5. Dress Shoes (for Business Casual Days)

6. Business Attire for Banquet

*** Males and Females: Business Jacket, Button Down Shirt, Dress Pants

7. Pajamas

8. Undergarments

9. Shower shoes (i.e. flip flops)

10. Toiletries (deodorant, shampoo, conditioner, soap, etc…)

*** Yes, this includes one roll of toilet paper and hand soap in the case that you are assigned to a suite with a connecting bathroom.

11. Towels/ hand towels/ bath cloths

12. Pillow

13. Rain Coat and/or Umbrella

14. Notebook and Pen/Pencil

15. Casual clothes for Braves game

16. Clothes for down times

17. Picture ID!!!

18. Day Bag for anything you need/ want to carry with you on tours

19. Water Bottle, Snacks

*** Keep in Mind you will not have access to a refrigerator in your room

20. Cell Phone and Charger

21. Laptop/Electronic Devices/ Camera

*** All electronic devices are YOUR responsibility to keep up with!!

22. Spending money for souvenirs

*** The amount of spending money you have is at your discretion only. This is your responsibility to keep up with and to make it last though out the week.

Do Not Bring
1. Knives

2. Weapons of any kind (firearms, ect.)

3. Fireworks or explosives

4. Animals of any kind
5. Offensive Clothing

Basic Knowledge for Applicant (Keep, Do Not Return)

2015 Exploring Engineering Academy Installment/Payment Schedule
You may divide the total balance into payments. The schedule below will be used to help you divide payments. Note, you may miss installments based on when your application was submitted, as well as the date you are formally accepted to attend the academy. In these instances, an alternate payment schedule will be developed based on the acceptance date.

1st Installment $200.00: Due when the application packet is submitted. This is your application fee and will hold your spot. This is part of your total fee and NOT AN ADDITION to your total.
2nd Installment $300.00: Due January 30th, 2015
3rd Installment $300.00: Due February 15th, 2015

4th Installment remaining balance for early registration: Due March 31st, 2015
Remaining balances for later registrations must be paid by May 15th, 2015
*Please contact us if you have any questions or concerns regarding the suggested fee schedule.

amcdaniel@atlantabsa.org

