OHSU University Center for Excellence in Developmental Disabilities (OHSU UCEDD)

COMMUNITY PARTNERS COUNCIL (CPC)

APPLICATION FORM
The purpose of this form is to assist the CPC’s Executive Committee in evaluating the qualifications of an applicant for membership with the CPC. Please complete the entire form and return to:

Charles Davis, OHSU,
707 SW Gaines Street, Portland, OR 97239
Phone (503) 494-3281
Fax (503) 494-6868
http://www.ohsu.edu/oidd/cpc/index.cfm (this form is also available on the Web page)

Contact us if you need help completing this form or need an alternative format.
PERSONAL DATA

	First Name
	     
	MI
	  
	Last Name
	

	
	
	
	
	
	

	Home Address
	     

	
	

	City
	     
	State
	  
	Zip
	     
	County
	     

	
	
	
	
	
	
	
	

	Employer or agency affiliation
	      Occupation      

	
	

	Home Phone
	(   )
	     
	Business Phone
	(   )
	     
	ext
	     

	
	
	
	
	
	
	
	

	E-mail address
	     

Under state and federal law, this information may not be used to discriminate against you and will be kept confidential. Please check all that apply:

	Gender
	Race/Ethnicity
	
	Disability

	 FORMCHECKBOX
 Male
	 FORMCHECKBOX
 Asian or Pacific Islander
	 FORMCHECKBOX
 Native American
	 FORMCHECKBOX
 Person with a disability. Describe disability:

	 FORMCHECKBOX
 Female
	 FORMCHECKBOX
 Black
	 FORMCHECKBOX
 White
	

	 FORMCHECKBOX
 Date of birth
	 FORMCHECKBOX
 Hispanic
	 FORMCHECKBOX
 Multiracial
	 FORMCHECKBOX
 Relationship to a person with a disability. Describe relationship:

	__/__/__
	
	 FORMCHECKBOX
 Other
	Describe disability:

	
	
	
	

EDUCATION: Schools attended, include high school. A current resume may be substituted for this section.

	School
	City & State
	Dates
	Degree/Major

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

EMPLOYMENT & EXPERIENCE: List major paid employment & volunteer activities. A current resume may be substituted for this section.

	Dates (from-to)
	Employer/Organization
	City & State
	Title/Position

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

INTEREST IN THE CPC: Describe in detail why you are interested in serving on the Oregon Institute on Disability & Development’s Community Partners Council. Include information about your background and particular areas of interest. Additional paper may be used as needed.

Did someone recommend you for this council? If yes, who?
If selected, I accept the roles and responsibilities as a member of the Community Partners Council as described on the attached form.

	Signature
	
	
	Date
	

