


EnvironMentors Student Application

Please print clearly and answer all questions to the best of your ability.		
Personal/Contact Information		
Date:	Gender: Male	Female
Full Name (Last, First):		
High School:	Grade:	
Home Address:		
City:	State:	Zip Code:
Cultural Identity (optional):	Birthdate:	
Home Phone:	YOUR Cell Phone:	
Email:	Can you receive Text Messages? <input type="checkbox"/> Yes <input type="checkbox"/> No	
Family Information		
With whom do you live (check all that apply)?		
<input type="checkbox"/> Mother	<input type="checkbox"/> Father	<input type="checkbox"/> Grandparent
<input type="checkbox"/> Stepmother	<input type="checkbox"/> Stepfather	<input type="checkbox"/> Sibling (Number: ___)
<input type="checkbox"/> Aunt	<input type="checkbox"/> Guardian	<input type="checkbox"/> Other
Parent/Guardian Name (Last, First):		
Relationship to student:	Occupation:	
Parent/Guardian contact phone number:		
Emergency Contact		
Name:	Phone:	
Student Transportation and Communication Needs		
Do you live near a metro/train stop? If so, which one?		
Do you live near a bus stop? If so, which line?		
Do you live near a library? If so, which branch?		
Is English your first language?		
If not, what is your first language?		
What other languages do you speak (if any)?		

