[image: ]
[image: ]	
[bookmark: _GoBack]
The Azrieli Fellows Program
Application Form - PhD

Notes to Applicant: 
Due to the international nature of the Azrieli Fellows Program Selection Committees, the following application and all the additional application materials are to be submitted in English. 

Handwritten applications will not be accepted. This form may be downloaded in Word format from the Azrieli Foundation website, for the purpose of filling out on a personal computer. See www.azrielifoundation.org/fellows.

Please submit your final copy in both Word and PDF format.  

The deadline for receipt of university nominated and approved applications by the Azrieli Foundation is February 6, 2017. Candidates are advised to check with their academic institutions regarding internal deadlines for submission of application materials. 

The Selection Committees will meet between March and May 2017. Candidates may be called upon to participate in an interview during that period. 

Please pay close attention to the requirements on each and every section, especially those concerning the ordering and marking of the forms.


A. Personal Data:	


	First & Last name (English)
	

	First & Last name 
(Hebrew - בעברית)
	

	Date of Birth 
	

	Place of Birth
	

	Citizenship
	

	I.D. Number
	

	Current Address
	

	Telephone 
	

	Mobile phone
	

	Email address
	


	Nominating Institution
	

	Faculty / Department 
	

	Beginning of PhD program
	

	Track
	Regular 
	Direct

	Do you have an approved research proposal? (not a requirement)
	Yes 
	No

	Yes? When was it approved?
	


1. Please attach here a clear and recent photo of you (Scanned/JPG/ etc.)
2. Please attach an updated C.V. under this page. 


A. Personal Data (continued):	

Tell us briefly about yourself: 
	

	

	

	

	

	

	

	

	


Military / National Service : Y/N

	From [year]
	To [year]
	Rank


Describe your military or national service. Where did you serve? 
	

	

	

	


Describe your interests and hobbies.

	

	

	

	

	

	

	


How did you hear about the Azrieli Fellows Program? 

	

	

	


B. Academic Credentials 

1. Higher Education (post-high school) 

	Year
(From – To)
	Academic Institution
	Degree Received
	Faculty / Department
	GPA / Grades relative to class average 
(if available)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


2. Academic distinctions, awards, scholarships

	Year
	Details

	
	

	
	

	
	

	
	


3. List (or attach a list) of publications you have authored or co-authored. 

	Year
	Details

	
	

	
	

	
	

	
	


4. Provide a short description of the courses you have taken during your first year of PhD studies, along with grades where available – to be attached to this form.

B. Academic Credentials (continued):

5. Details of Masters Studies - to be attached to this form:
· Transcripts – Courses and grades
· GPA -  grades relative to the class average, where available
· Name of academic supervisor
· Certification of receipt of degree
· Subject of thesis and final mark
· 1 page abstract of thesis – in English
· Copy of full thesis  - Digital PDF copy only

6. Details of undergraduate studies – to be attached to this form:
· Transcripts – Courses and grades
· GPA -  grades relative to the class average, where available 
· Certification of receipt of degree

7. For applicants in a Direct Track PhD course, please state this clearly and attach:  
· Transcripts of undergraduate studies
· GPA  - grades relative to the class average, where available
· Course descriptions and marks of any courses already done via the direct track. 
· Copies of 2 research papers or work which can showcase your research abilities.
If papers are in Hebrew, please provide a 1 page summary in English. 


Please put "B" on all forms & papers relevant to this section.
Please attach them under this page.


C. PhD Research:

1. Planned field and subject of research: 
Please attach a short summary of up to 5 lines of your area and topic of research. This is in addition to the Research Statement requested below.  

2. Research Statement: 
Please provide a 2 - 5 page research statement that includes the following:
· State the issue or area you wish to address in your research.
· Describe the current status of research in this area. 
· Provide the context and set the stage for your research program. 
· Describe your tentative research plan. 
· State the significance of your research. How is your proposed research program unique and innovative? In what sense does it differ from previous work done in the field, and particularly in your research group in recent years? What conceptual or technical barriers need to be overcome in the development of your proposal? 
· For applicants in fields of Exact and Life Sciences: The committee judging your application is made up of representatives of all fields of science. Make sure your research statement is written in a manner that is also accessible to scientists outside of your field. 

3. Name of Supervisor ____________________________________________________
4. Have you submitted a research proposal? If yes, when? 
5. Has your proposal been approved? If yes, when? Please enclose a copy in digital PDF format.


Please put "C" on all forms & papers relevant to this section.
Please attach them under this page.


D. Personal Merit:  (answers to be attached to this form)

1. Please describe your personal background eg: childhood, family, community etc. (Up to ½ page).
1. Please describe 2 significant, formative events in your life, one from your childhood and one from adulthood (up to ½ a page for each event).
1. Please describe any significant voluntary activity you have been, or are currently, involved in. This may include volunteer work in the community, emissary work abroad, involvement in youth movements, university campus activity etc. Provide details of the type of work you did. What did you contribute to the activity and what did you gain from being involved? 
(Up to ½ page).
1. Describe an experience or event in your life in which someone demonstrated leadership and had an impact on you personally.
Why was that person an effective leader? (Up to ½ a page).
1. Write a 5 sentence paragraph to convince high school students to accept an element of your thesis topic for their own final matriculation project (“avodat gemer”).
1. What was the most unexpected thing that you have ever done in your life? 
1. What improvements would you like to see in Israel in the next 20 years? What should be done today, in order to reach these goals? (Up to ½ a page).


Please put "D" on all forms & papers relevant to this section.
Please attach them under this page.


E. Additional Materials: 

1. Please provide three letters of reference, each to include the attached Referee Form 
(see page 12). 
One of these letters and forms should be from your academic supervisor.  
Letters and forms should be sent by the referees directly to the university administration, within the time limit set by the university. It is the candidate's responsibility to check with his/her university regarding the deadline for submission of references and to which office, and to inform the referee of this information. 

Please list the names and telephone numbers of your referees here:
	
	Name & Institution
	Telephone

	Referee #1
	
	

	Referee #2
	
	

	Referee #3
	
	


2. Nominating Institution Statement Form signed by the Rector / Dean in applicant's university. See attached form (page 9).  

3. Please complete the academic summary form on page 10

4. If you have any additional information that you feel will enable us to know you better, please to provide it here.

	

	

	

	

	


Please put "E" on all forms & papers relevant to this section.
Please attach them under this page.


Declaration:	


I hereby declare that all information provided in this statement is correct.
Signature: ____________________________________________
Date: ________________________________________________


Nominating Institution Statement Form:
1. This is to certify that the nominee _________________________is a full time research student at our institution, studying for a PhD in the field of ___________________________________

2. This is to certify that the nominee is being supervised academically by the following              senior faculty member: __________________________________
Department / Faculty: ______________________________________________________

3. This is to certify that should _______________________________ win a Fellowship, s/he will be fully exempt from all tuitions and fees at this institution for the duration of his/her Fellowship. 

Signed: ________________________________________
Rector: _________________________________________
Date: __________________________________________


Academic Summary 


	UNIVERSITY
	

	Candidate's Name
	

	Field of Research
	


PhD info: 

	Regular or Direct track?
	

	Date began PhD 
	

	Has Research Proposal been submitted?
	

	Has Research Proposal been approved?
· If so, when was it approved (date)? 
· Is it enclosed? 
	

	Name of Supervisor 
	

	Research Topic (title of proposal)

	

	Referees
	Name 
	Affiliation 

	
	1.
	

	
	2.
	

	
	3.
	


Masters info: 

	Name of University 
	

	Field/Department
	

	GPA / Final grade
	

	Name of Supervisor
	

	Thesis Subject 
	

	Thesis mark
	


BA info:  

	Name of University 
	

	Field/Department
	

	GPA / Final Grade
	


Checklist: 

The checklist is for your convenience only.
There is NO need to submit the sheet.


A. PERSONAL DATA			General				
Military				
					Hobbies 
					CV
					Photo 

B. ACADEMIC CREDENTIALS		Higher Education 
					Awards / distinctions
					Publications 
					First year PhD
					Masters studies	
					Bachelor's studies 
					Direct track
					(If applicable)

C. PHD RESEARCH			Questions 1 – 5 
(Including attached Research Statement)	
D. PERSONAL MERIT			Questions 1 – 7
E. ADDITIONAL MATERIALS		Referee details 
					Nominating Institution Statement Form
					Academic Summary
Additional information (optional)

www.azrielifoundation.org/fellows


GOOD LUCK!

Confidential Referee Form - PhD Track
Please attach to this form a letter of reference providing an evaluation of the candidate's academic merit, originality, and creativity. Note that the Azrieli Foundation encourages innovative, frontline research paths 
taken by excellent students. Therefore, please relate to the uniqueness of the proposed research, how it 
differs from previous work done in the field, and where possible, how it differs from the course of research pursued in the supervisor's research group in recent years. 
Both the form and the letter should be submitted directly to the university administration, within the time 
limit set by the university. It is the candidate's responsibility to check with his/her university regarding the deadline for submission of references and to which office, and to inform the referee of this information. 
Name of Candidate: ________________________
Field of Study: ___________________________ 
University attended: ______________________
Evaluate the candidate's abilities and performance, by checking the appropriate box below: 
	
	Excellent
	Very Good
	Average

	Academic excellence
	
	
	

	Originality
	
	
	

	Research ability
	
	
	

	Critical thinking & judgement
	
	
	

	Independence
	
	
	

	Perseverance
	
	
	

	Interest in discovery
	
	
	

	Communication skills
	
	
	

	Leadership & interpersonal skills 
	
	
	


If you were to compare the candidate with other students in the same field whom you've known at this stage of their academic career, how would you rate the candidate in overall academic ability and promise for research?   Please rank this candidate among the top PhD students that you have supervised (or known very well):   For example: I rank this student as being 3rd among 15 students). 

I rank _____________________ as being __________ among _______ PhD students at a similar stage, whom I have supervised / known well.

Referee Name, Position, Institution: ________________________________________
Date: _____________________Signature: ____________________________________


The Azrieli Fellows Program – PhD   12
image1.png
E A The Azrieli Fellows Program "JXTU 'N'DY NN

ﬂé‘lggﬁkd'ation


