[bookmark: _GoBack]PORTAL 2019
INFORMATION SHEET

Position Applied for ________________________________________________________________________________
Willing to assume other positions? Yes ____ No ____
Name ____________________________________________________________College__________________________________ Level_______
Home Address __________________________________________________________________________________________________________
______________________________________________________________________________________________ Tel. No. ___________________
Dumaguete Address ___________________________________________________________________________________________________
______________________________________________________________________________________________ Tel. No. ___________________
Birthday _________________________________ Birthplace __________________________________________________________________

QPA in First Semester 2016-2017 ________________________________
Activities presently involved in, position held, and name of adviser in organization
	on-campus 	_________________________________________________________________________
			_________________________________________________________________________
			_________________________________________________________________________
			_________________________________________________________________________
			_________________________________________________________________________
	off-campus 	_________________________________________________________________________
			_________________________________________________________________________
			_________________________________________________________________________

Journalistic experience or any work experience with any publication
	 		_________________________________________________________________________
			_________________________________________________________________________
			_________________________________________________________________________
Personal References on campus
___________________________________________________________	_____________________________________________________________
___________________________________________________________	_____________________________________________________________
___________________________________________________________	_____________________________________________________________


Applicant's Pledge

	I have read, and fully understand, the qualifications and requirements for the application and membership to the staff of the PORTAL 2015 and will abide by them and subsequent regulations for members of the staff.

	The information I have provided herein are true to the best of my knowledge.


___________________________________						________________________________________________
Date 									Signature on top of printed name


