

The SDSU Pre-IMSD Biomedical Exploratory Program (BEP) is an undergraduate research training program designed to introduce freshman and sophomore students to research early in their undergraduate career and to better prepare them for graduate school (Ph.D. pathway). The SDSU NIH Pre-IMSD Program is funded by the National Institute of General Medical Sciences (www.nigms.nih.gov) to support freshman/sophomore undergraduates in faculty mentored laboratories in various biomedical/behavioral research fields. Selected students will be funded up to 5 hours per week during the fall and spring semesters and up to 10 hours per week during the summer. In addition to laboratory training, students will receive advising and mentoring from faculty, staff and program administration, as well as peer-mentoring from junior/senior SDSU NIH IMSD scholars. Sixty-six (66) SDSU MBRS/IMSD Program alumni entered Ph.D. programs in biomedical/behavioral sciences, and 50 alumni have completed advanced degrees and they are currently working as postdoctoral fellows, scientists or professors.
The NIGMS mission is dedicated to improving the participation of historically underrepresented students in the sciences and increasing the number of underrepresented students who matriculate directly to a Ph.D. program. However, all students are encouraged to apply, as MBRS-IMSD seminars and/or professional development workshops are open to all SDSU students.

Applications are accepted year‐round. Students focused on the graduate-school track should apply if they:

· are current undergraduates majoring in College of Sciences departments
· have a goal of entering a biomedical-related Ph.D. program directly after graduation

· are U.S. citizens or permanent residents

· hold a 3.0 cumulative SDSU grade point average

· have at least two semesters available to commit to the program

After the applications are evaluated, selected freshman/sophomore students will be invited for an interview. If selected after the interview, they will meet with a few SDSU Pre-IMSD BEP faculty research mentors and then join a research lab. Pre-IMSD BEP funding is contingent on the progress each student makes in their training, academic status and attendance and participation in IMSD-related events. To learn about the research areas available to students, please visit the department web pages in the College of Sciences and view IMSD faculty profiles at http://sci.sdsu.edu/imsd/
APPLICATION CHECKLIST
Please submit applications to:
SDSU Pre-IMSD BEP Selection Committee

GMCS 322‐C
San Diego State University

San Diego, CA 92182‐1016

A complete application consists of:
(1) A one‐page, single-spaced, personal statement describing (a) personal background, (b) why you are passionate about science, (c) what you bring to the Pre-IMSD Program, and (d) what you hope to gain from the Pre-IMSD Program
(2) Completed application form (typed) attached to this program announcement

(3) A copy of unofficial transcript from the SDSU Web Portal and official transcripts from all colleges attended

(4) A copy of financial aid statement from SDSU Financial Aid Link

(5) One letter of recommendation from an advisor, professor, instructor or teaching assistant, who can address your intellectual and personal suitability for the Pre-IMSD Program. If you have previously volunteered or participated in a science camp/program or other off‐campus research, a letter from your supervisor would be helpful.

All letters of recommendation must be addressed to the “SDSU Pre-IMSD BEP Selection Committee”. Recommenders may email their letter to bbloom@mail.sdsu.edu or drop off a signed letter in a sealed envelope in GMCS 322C, Attn: Brittnie Bloom Pre-IMSD BEP Program, SDSU, San Diego, CA 92182-1016.
Inquiries about the SDSU NIH IMSD Program are welcome and they may be directed to

Brittnie Bloom in the College of Sciences at 619‐594‐3744 or via email at bbloom@mail.sdsu.edu
