ETEAC Engineering Scholarship Program
Scholarship Application Form
2014/2015 Scholarship Cycle
DEADLINE FOR APPLICATION: Postmarked by March 31, 2015 (unless otherwise noted on the cover of the brochure)

PERSONAL INFORMATION

Name SSN#

Permanent Mailing Address
 Number & Street City

Telephone # () Date of Birth
 State/Zip code

	Sex:
	[] M
[] F
	U.S. Citizen []
 Y or N
NOTE: 	Applicants must be U.S. citizens 	at the time of application.

Email Address __________________________________

Name of local Newspaper/Address/State & Zip:

	COLLEGES APPLIED TO

	You must have applied to at least one Engineering Accreditation Commission of ABET engineering program. The applicant will be disqualified if application has not been made to the appropriate college or university.

List below those colleges and universities to which you have applied:

Name of school and date applied:

TEST SCORES

Each applicant must meet both of the minimum requirements for one of the following tests. Below, post test scores from your transcript or other enclosed documentation.

	TEST NAME
	SAT
Math
	SAT
Verbal
	ACT
Math
	ACT
English
	PAA
Quant
	PAA
Verbal

	Your Scores
	
	
	
	
	
	

	Minimum
Scores
	600
	500
	29
	25
	750
	640

SCHOOL ACTIVITIES/OFFICES HELD

Please list your school activities sponsored by your high school. (i.e. Math Club, Science Club, athletic teams, cheerleading, service clubs, school publications, Academic Decathlon, etc.). In addition, indicate the school years you participated in these activities, the approximate hours per year you served and any major offices held and when. Please list each activity only once in the appropriate section. PLEASE DO NOT ABBREVIATE.

	ETEAC
USE
	Activities Sponsored by High School
	
School Grade

	Hours per Year & Significant Contribution(s)
	Major Office Held/Year(s) Held
	ETEAC
USE

	
	
	10
	11
	12
	
	
	

	
	
	

	
	
	
	
	

	
	
	

	
	
	
	
	

	
	
	

	
	
	
	
	

	
	
	

	
	
	
	
	

	
	
	

	
	
	
	
	

	
	
	

	
	
	
	
	

	
	
	

	
	
	
	
	

	
	
	

	
	
	
	
	

	
	
	

	
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

COMMUNITY SERVICE/EMPLOYMENT

Please list below your Paid Employment While Attending High School for both the time during the school year (Sept-May) and during the summer (June-Aug) that you worked; list your Community Activities outside of your High School (e.g. Scouts, 4H, Hospital Volunteer) including any significant contributions (Church Youth Council Leadership, etc.); and list any Special Recognition, Academic Honors or Other Special Achievements for which you were recognized (e.g. Honor Society, National Science Fair winner, etc.) Again, please record each activity only once and ensure that activities listed in this section are not listed in the SCHOOL ACTIVITIES SECTION. (*Note: National Honor Society induction would be listed in last section on this page as a “Special Recognition”)

	ETEAC
USE
	Part A (1):
Description of Paid Employment While Attending High School
	School Year
Sept to May
	Average Hours Per Week Worked
	# of Weeks Each School Year

	
	
	10
	11
	12
	
	

	

	
	

	
	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	
	

	

	Part A(2):
Description of Paid Summer Employment
	Summer
After Grade
	Average Hours Per Week
	# of Weeks Each Summer

	
	
	9
	10
	11
	
	

	

	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	
	
	
	
	

	
	Part B: Organized Volunteer and Community Activity
	School Grade
	Average Hours per Week
	Significant Contributions

	
	
	10
	11
	12
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	
	Part C: Special Recognition or Academic Honors or Other Special Achievements
	School Grade
	Description of What You Did to Earn Recognition

	
	
	10
	11
	12
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

ESSAY
Prepare a DOUBLE-SPACED TYPEWRITTEN essay of approximately 250 words on the following topic: What is the most important invention in the past 100 years?
[bookmark: _GoBack]
Place the title of the essay along with your name at the top, and STAPLE YOUR ESSAY TO THE TOP OF PAGE 5 (on top of your transcript).

HIGH SCHOOL TRANSCRIPT
Obtain a certified copy of your high school transcript with your courses for the first semester of the 12th grade indicated and STAPLE IT TO THE TOP OF PAGE 5, beneath your essay. Ensure that your SAT, ACT, or PAA scores are included on the transcript, or attach a copy of the official test result report. Have your Guidance Counselor include a description of the curriculum and grading system used, and indicate on the transcript those courses in progress for the first semester of the 12th grade. Also, clearly indicate on the transcript all courses that are included in the high school “honors” or “advanced placement” programs, any courses completed from a college or university curriculum for which high school credit is earned, and any credits earned from a special industry program. This information will be used to award supplemental credit to the applicant.

	STAPLE HIGH SCHOOL TRANSCRIPT AND ESSAY TO TOP OF THIS PAGE (with essay on top)

	APPLICANT’S CERTIFICATION AND PERMISSION TO RELEASE INFORMATION

	I hereby certify that all information submitted on this application is true and accurate to the best of my knowledge. I understand that 	submitting non-factual information will automatically disqualify me from any consideration for a scholarship.

I hereby grant permission to allow the ETEAC to release information contained herein to other potential sources of scholarship assistance for engineering studies.

	[] Yes [] No

__________________________________ ______________________
Applicant’s
Signature Date

COUNSELOR’S OR PRINCIPAL’S CERTIFICATION

I hereby certify that the academic information and summary of school activities as submitted on this application are correct, that to the best of my knowledge applications have been submitted by the candidate to the schools listed above, and that the applicant meets all eligibility requirements as outlined herein.

______________________________ ______________________
Signature Date

Printed Name

____________________________ _________________________________ ___________________________ ______________
High School Street Address City & State Zip Code

(_____)_________________________________
Telephone Number

RETURN APPLICATION TO:

Return completed application to the ETEAC address on the cover letter.

Student Checklist

____		Test scores have reached minimum
_____		Student is a US citizen
_____		Counselor or Principal has signed application
_____		Student has signed application
_____		Student has applied to an ABET school or the sponsoring university
_____	Certified transcript, with 12th grade in-progress classes included, is included & signed by the counselor or principal with
explanation of grading system and curriculum
_____		Essay included, double spaced, typewritten with applicant’s name
_____		Student has a minimum 3.0 GPA
_____		Student has kept a copy of the application

ETEAC Scholarship	 Page 4		 2/13/2015
