	[image: image1.jpg]


[image: image2.jpg]4 VAJEGRUH WA
Omaha


	College of Information 
Science and Technology

Statement of Intent Form for Applicants to Ph.D. in Information Technology


Applicant’s Name (please print): 


The statement of intent should be attached to this form. It should not exceed two pages. The statement should address the following questions:

· What do you hope to accomplish with a Ph.D. in Information Technology?

· Why are you applying to this specific program?

· What background or qualifications do you have that you believe are essential to success in this program?

· What general area or topics do you hope to study?

· What do you expect to be doing five to ten years after finishing the Ph.D. program?

Please write your statement as a coherent essay, with the intent of helping the admissions committee get a better understanding of your qualifications, goals, and perspective on the program. If you are applying as a part-time student, you must indicate that in your essay and must provide a roadmap or strategy for how you plan to carry out the program on a part-time basis.
_____________________________________

______________________

Signature


Date

Please return this form and the attached pages directly to:


Office of Graduate Studies


Eppley Administration Building 202


University of Nebraska at Omaha


Omaha, NE 68182-0209

Last updated 3/24/04

