Graduate Assistantship Application
School of Human Movement, Sport, and Leisure Studies

If you wish to be considered for a graduate assistantship, please complete this form and return it to the School of HMSLS with your graduate program application. If you would like to be considered for a graduate assistantship at a site other than the School of HMSLS, you will need to contact that site for their graduate assistantship application procedures.

NAME:								

	PROGRAM: 		 Leisure & Tourism

			 Kinesiology

			 Sport Administration

	YEAR IN PROGRAM:		 First
				 Second

Have you also applied for an assistantship in:
	Athletics
	Student Recreation Center
	Other place on campus. Describe:						
Experiences and Competencies
If you have had course work or experience in any of the areas listed below, please check the box that matches your experiences:
	
	Number of classes taken
	Lab experiences with a Class
	Out-of-class research experience (briefly describe)

	Athletic Training
	
	
	

	Biomechanics
	
	
	

	Exercise Physiology
	
	
	

	Exercise Psychology
	
	
	

	Motor Development
	
	
	

	Motor Learning
	
	
	

	Physical Education Teacher Education
	
	
	

	Sport Administration
	
	
	

	Sport Psychology
	
	
	

	Statistics
	
	
	

	Tourism
	
	
	

Briefly describe field experiences or internships you have held:

Please indicate the level of experience you have had with the following software & technology:

	
	Basic
	Advanced
	Highly Proficient
	Programs you use

	Computer programming
	
	
	
	

	Database
	
	
	
	

	Digital photography
	
	
	
	

	Photo editing
	
	
	
	

	Presentations/slides
	
	
	
	

	Social media (for organizations)
	
	
	
	

	Spreadsheets
	
	
	
	

	Statistics
	
	
	
	

	Videography
	
	
	
	

	Website development
	
	
	
	

	Website editing
	
	
	
	

	Word processing
	
	
	
	

	Other (describe):

	
	
	
	

Indicate current certifications and date of expiration:

	Area
	Certifying Body
(e.g., ACSM)
	Certificate Name
(e.g., Group Exercise Instructor)
	Expiration
Date

	Aquatics

	
	
	

	CPR

	
	
	

	Exercise
Instructor
	
	
	

	First Aid

	
	
	

	Health /
Fitness
	
	
	

	Personal
Trainer
	
	
	

	
Other
	
	
	

4

Physical Education Activity Courses

Below, indicate the activities you are qualified to teach. Place an x in the box to show the level at which you can instruct (beginning, intermediate or advanced). If you are not qualified to teach physical activity, leave this section blank.
	
	
	
	Level you can Teach

	Class
	Description
	Your experience (e.g., played on high school team, 10 years practicing yoga, etc.)
	Beginning
	Inter-mediate
	Advanced

	Aerobic Dance
	

	
	
	
	

	Badminton

	Instruction and training in the principles, knowledge, and skills pertinent to beginning badminton.
	
	
	
	

	Basketball

	Development of skills, knowledge, and strategies of basketball.
	
	
	
	

	Bowling

	Instruction and training in the principles, knowledge, and skills pertinent to beginning bowling.
	
	
	
	

	Curling
	

	
	
	
	

	Cycling

	Instruction and training in the principles, knowledge, and skills of cycling.
	
	
	
	

	Exercise & Conditioning
	Instruction and training in the principles, knowledge, and skills necessary to improve cardiovascular endurance, muscular strength and endurance, and flexibility. Individualized exercise programs are developed
	
	
	
	

	Fencing
	

	
	
	
	

	Figure Skating
	

	
	
	
	

	Fitness Walking
	Non-competitive aerobic walking; individualized workouts. Emphasis is on walking techniques, the benefits of walking to improve fitness, injury prevention, safety, and walking opportunities.
	
	
	
	

	Flag Football
	

	
	
	
	

	Golf
	

	
	
	
	

	Handball
		

	
	
	
	

	Hockey
	

	
	
	
	

	Ice Skating
	

	
	
	
	

	Jogging
	Develop an understanding of jogging for personal health and as a lifetime activity.
	
	
	
	

	Karate
	

	
	
	
	

	Life guard training
	
	
	
	
	

	Pilates

	Instruction and training in the principles, knowledge, and skills pertinent to Pliates.
	
	
	
	

	Racquetball

	Instruction and training in the principles, knowledge, and skills pertinent to beginning racquetball.
	
	
	
	

	Rock Climbing
	The course covers all the basic elements associated with the sport of rock climbing: belaying, hold indentification, climbing technique, balance and fluid movement. Additional skills include: lead climbing and bouldering as well as route setting.
	
	
	
	

	Self Defense
	

	
	
	
	

	Soccer
	

	
	
	
	

	Softball
	

	
	
	
	

	Squash
	

	
	
	
	

	Swimming
	

	
	
	
	

	Tai Chi

	Tai, Chi is an ancient Chinese movement form that is both an exercise for health and martial art. Course covers slow consistent and smooth movements focusing on strength, balance, and flexibility.
	
	
	
	

	Tennis
	

	
	
	
	

	Tension Management
	
	
	
	
	

	Volleyball
	

	
	
	
	

	Water Aerobics
	

	
	
	
	

	Weight Training
	

	
	
	
	

	White Water Rafting
	The course covers all the basic elements associated with the sport of white water rafting: risk management, water movement, currents, eddies, paddling strokes, raft construction, hazard determination, safety codes, equipment, river reading and hazard recognition. Mandatory weekend trip.
	
	
	
	

	Yoga

	Course focuses on Yoga postures and self-reflection on the mind-body connection: to improve physical health, increase flexibility, strength, and mental health.
	
	
	
	

	Zumba

	Non competitive Latin influenced aerobic dance; individualized workouts. Emphasis is on Zumba dance techniques, and the benefits of aerobic dance to improve fitness and overall health.
	
	
	
	

[bookmark: _GoBack]
