

PEER ADVISOR APPLICATION

Name: _____

Class level: _____

Phone: _____

Economics courses completed:

Email: _____

Major: _____

Economics courses in progress:

SID#: _____

Why do you want to be a peer advisor?

What times are you available this quarter to peer advise?

Describe Your Initial Project Idea. Please include 1-2 sentences addressing how your project is related to and advances peer advising: _____

Please submit a copy of your transcripts with this application.

Signature: _____

Date: _____

Other Project Ideas:

- Economics quarterly newsletter
- Assist/coordinate Economics Winter open house
- Set up picture boards and/or bulletin boards
- Guide a tour of the department for now students
- Shadow a student (freshman)
- UEA-help with socials/events
- Virtual tour/video of department
- Website-add pictures
- Current student highlight page (interview, quote, picture)
- Faculty highlight page
- Research career opportunities of BAs
- Update Links page (add to)
- Comparative analysis of other UC Field Study Programs