[image: shoulder to shoulder logo507]

[bookmark: _GoBack]Application Form – STSG 2013 Brigades
Due September 30th, 2012

Shoulder to Shoulder Global (STSG) is offering two multidisciplinary service learning/educational health brigades to Ecuador in the summer of 2013. Please check the dates you are available to go. Since we anticipate a large number of applicants, checking both options will increase your chances of being selected*. Please indicate your preference with 1=first choice, 2=second choice). Decisions will be made soon after the first Application deadline of September 30th.

	 May 10-19 		August 2-11

Name: ___
						

Status: UK Student 	 UK Staff 	 UK Faculty	 	

 Other __________________________________ (explain)

Student ID# (If UK student):

Telephone: 	

E-mail addresses (Campus and regular):

College and Department (i.e., College of Arts and Sciences, Biology; Health Sciences, Physical Therapy; etc.):

Degree(s) or Major (If not yet graduated, include year/class):

What is your occupation/what skills do you offer that would add value to the brigade (i.e., I’m an Orthopedic Surgeon/I’m a Second Year Resident specializing in Pediatrics/I’m a junior majoring in Spanish with Latin American cultural experience/I don’t have specific skills but am eager to help, etc…)?

Is this your first trip with STSG to Ecuador? Yes		 No

If no, when was your previous trip?	

If yes, how did you find out about these trips?

Please circle your Spanish speaking/comprehension ability on a scale of 1-10, 10 being a native speaker and 1 being no exposure to Spanish:

I-------I------I------I------I------I------I------I-------I------I
Native Speaker
No Spanish

		1	2	3	4	5	6	7	8	9	10

Equipment and supplies that you need or that you can provide:

If this is your first trip with STSG, please complete the following:

1) Have you traveled to another country? Yes 		No
If yes, when and where?

Have any of these trips been service work? Yes 		 No
If yes, what was your role?

2) What are your expectations of this trip? How do you feel this trip will expand your worldview?

Please return completed applications, or send any questions, to Craig Borie, Program Coordinator, STSG at the University of Kentucky.
Email: craig.borie@uky.edu
Or by fax: 859-323-2965
*Applications received by September 30th will have priority.

Thanks for your interest in serving the underserved communities of Ecuador

image1.jpeg
Shoulder to Shoulder Global

Ecuador

