
The Smoke Signal

application 2011-2012
Basic Information

Name _______________________________________ 3rd Period Rm _______ Teacher _________________________

Home Phone _______________________________________ Cell Phone _______________________________________

E-mail Address __

Current Grade (circle one)
 Freshman
 Sophomore Junior

List the classes you plan to take next year (2011-2012), not including Journalism. You may leave blanks if you are uncertain, but fill in as much as possible.

1. __

2. __

3. __

4. __

5. __

6. __

7. __

School-Related Activities

Limiting yourself to the space provided, list your school-related extracurricular activities (in order of importance to you). These may include school sports, clubs, student government, etc.

	Activity
	Years Involved
	hrs/wk
	wks/yr
	Position(s) Held

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Outside Activities

Limiting yourself to the space provided, list your activities outside of school (in order of importance to you). These may include community service, work experience, musical interests, etc.
	Activity
	Years Involved
	hrs/wk
	wks/yr
	Position Held

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Writing Ability

A. List all of your high school English teachers and the grades you received each semester.

	Teacher
	Honors? (yes/no)
	1st Semester Grade
	2nd Semester Grade

	9th
	
	
	

	10th
	
	
	

	11th
	
	
	

B. Please attach a graded essay from your current English class. (Photocopies are acceptable.)

C. Please attach an article from a newspaper or magazine that you found insightful, inspiring, or interesting. Write a paragraph or two about your thoughts and feelings on the article (the approach it took, the writing technique, etc.) and explain why you liked it.

News Experience

Do you have any experience in reporting or layout work related to newspapers or magazines? If so, please provide the name of the publication or employer and briefly describe your contribution in the space provided below.

__

__

__

Graphic Experience

A. Have you taken any of the following classes, either on or off campus? (Circle all that apply.)

Art Digital Imaging Photo Other Art/Graphic Design

B. Would you be interested in offering your photographic or artistic skill to the Smoke Signal?

Yes

No

If yes, which?

Art

Photography

If your answer is yes, proceed to C and D. If not, skip to the next section.

C. Do you have any experience with Adobe Photoshop and/or InDesign, or other graphic design programs?

Yes

No

If yes, which programs do you use? Describe your level of experience.

__

__

__

D. Please attach sample drawings, comics, Photoshop art, layouts, paintings, or photographs behind your writing samples. Samples should be at most 8.5” x 11” (if you want to submit something larger, contact us at eic@thesmokesignal.org). All artwork will be returned.

Quick Takes

A. This is our chance to get to know you. Be honest, and don’t stress over these because there are no right answers. Please answer only in the space provided. If nothing particular comes to mind, leave the space blank.

Last book you read for pleasure__

Best movie of all time__

Most prized possession__

Source of inspiration___

Way to relax___

Dream job__

Role model(s)__

Name your favorite:

Section of the Smoke Signal​___

TV show(s)__

Musician(s)__

Magazine(s)__

Author(s)__

Newspaper(s)___

Food(s)___

Quote__

B. What’s the best advice you’ve ever received?

__

C. Name three hobbies:

D. Name three accomplishments:

E. List the films, performances, festivals, etc. you enjoyed most in the past year:

__

__

F. What are three adjectives that your friends would use to describe you?

Short Answer Section

Please answer these questions on a separate sheet of paper, stapled to the back of your application (behind writing samples and in front of art samples). Limit each response to 150 words or less.

1. It takes courage to criticize. What could the Smoke Signal do better (aside from catching grammar and spelling mistakes)? What changes would you implement to improve the newspaper?

2. How would you uniquely benefit the Smoke Signal?
3. Describe an ideal day.

4. Tell us about your interest in journalism. What do you hope to take away from the Smoke Signal?

Mock Article
Write a 300-500 word mock article (format your page with two columns and specify the number of words). It can be about any topic that fits in a section of the Smoke Signal. Please specify the intended section. The article should also have a headline.
Interviews

Interview times will not be offered to all applicants; only those who have passed the initial application screening process will be granted an interview with the editorial board. The interview schedule will be posted online at www.thesmokesignal.org and on the outside of the N-9 doors. Once an interview time and date has been set, it cannot be changed.
The interviews should take place in early April, on Mondays through Thursdays. Please indicate (by circling) which time is best for you.

Lunch

After School

Is there a time you absolutely cannot make? Please explain. (Club meetings are not an excuse.)

__

The Smoke Signal

application 2010-2011
Teacher Recommendation Form
 student name: ___________________________________
To the Teacher:
Please make note of the date you received this form in the box above. Recommendations should be submitted in sealed, signed envelopes and brought to room N-9 or left in Mrs. Cohen’s box. Thank you for your time.

teacher name:____________________________________

grade(s) taught: 9 10 11 honors college prep
 grade(s) earned:___________

please evaluate the applicant in terms of the characteristics below.
	
	below

average
	average
	good
	excellent
	exceptional

	teamwork
	□
	□
	□
	□
	□

	work ethic
	□
	□
	□
	□
	□

	leadership
	□
	□
	□
	□
	□

	enthusiasm
	□
	□
	□
	□
	□

	integrity
	□
	□
	□
	□
	□

	creativity
	□
	□
	□
	□
	□

	intellectual curiosity
	□
	□
	□
	□
	□

	oral communication
	□
	□
	□
	□
	□

	writing ability
	□
	□
	□
	□
	□

i recommend this student:

	□ not at all
	□ with reservation
	□ fairly strongly
	□ strongly
	□ enthusiastically

Additional Comments:

 Teacher Signature

Date Received:

PAGE
5

