California Indian Fair for Partnerships in Research ∙ California State University at Chico
November 1-2, 2008
Scholarship Application

CFERP is happy to provide scholarships for tribal representatives and students. If you are a tribal representative applying for a scholarship we ask that you please set up an exhibit or give a presentation of your community’s research interests. If you are a student, please consider volunteering to help with conference staff needs.

TRIBE or UNIVERSITY: __

NAME: __

ADDRESS: ___

__

CITY: __________________________________ STATE: ______________ ZIP: __________

PHONE: __________________________ EMAIL: ___________________________________

CELL PHONE: __________________________ (in case we need to contact you on the day we arrive)

I am a:

 FORMCHECKBOX
 Tribal member FORMCHECKBOX
Student

I am applying for:

 FORMCHECKBOX
 Waved registration fee ($75)
 FORMCHECKBOX
 A waved registration fee and a partial scholarship of $80 to go toward my driving expenses.
 FORMCHECKBOX
 A waved registration fee and a full scholarship of $150 to go toward my flight.

Please email or send the application form to:
Kathryn Keslosky
Program Assistant, CFERP
UC Berkeley

101Giannini Hall, #3100

Berkeley, CA 94720

Fax: 510-642-4612
Email: keslosky@nature.berkeley.edu

