SUNY OSWEGO GENERAL SCHOLARSHIP APPLICATION

Use the SUNY Oswego General Scholarship Application form only if directed to do so in the award description. Return all required materials to the appropriate location by the specified date. If you are applying for more than one scholarship, please complete this page for each scholarship for which you are applying. (Please read each scholarship description carefully to be certain that all materials are included). This application is NOT required for any award listed in the “Freshman and Transfer Students” section of the scholarship and awards publication.
DATE:
SCHOLARSHIP APPLYING FOR:
NAME:
MALE ___ FEMALE ___ STUDENT ID #:
COLLEGE ADDRESS:

 RESIDENCE HALL or STREET

CITY

STATE

ZIP

COLLEGE PHONE #:

HOME PHONE #:
E-MAIL:
HOME ADDRESS:

STREET

 CITY

STATE

 ZIP

PARENTS’ OR SPOUSE’S FULL NAME(S):

PARENTS’ OR SPOUSE’S ADDRESS (if different from home address listed above):

STREET

CITY

 STATE

 ZIP

I AM PRESENTLY A STUDENT AT (name your college or high school):
SCHOOL’S ADDRESS:

STUDENT’S STATUS (at time of application): FULL-TIME_____ PART-TIME_____
___ GRADUATE ___ SENIOR ___ JUNIOR ___ SOPHOMORE ___ FRESHMAN
MAJOR(S):
MINOR:

 CONCENTRATE:
ANTICIPATED DATE OF GRADUATION:

 CUMULATIVE GPA:

ARE YOU CURRENTLY EMPLOYED? YES___ NO___ FULL-TIME___ PART-TIME____
POSITION TITLE:

 EMPLOYER:
List any significant awards or honors which you have received:

List extracurricular activities (include any leadership positions held and activities from school, community and/or college):

PERSONAL STATEMENT

Please provide a concise and well-written statement about yourself. Indicate your academic and career goals, and your immediate plans following graduation. Be sure to also state any significant contributions which you have made to college or high school. Include any other information which you feel should be considered in evaluating your final qualifications for this particular scholarship.
CONCERNING OVERSEAS PROGRAMS:

Which term are you applying for? ____Fall ____January ____Spring ___Summer

Which program are you applying for?
REFERENCES:

List three faculty members who you feel know you well enough to serve as references if necessary:

Name:

 Campus phone #:

Name:

 Campus phone #:

Name:

 Campus phone #:
I hereby grant my permission to release my academic transcript and pertinent financial information to the Scholarship Committee.

DATE:

NAME:

Submit your completed application to the respective department as listed in the scholarship descriptions. Otherwise please return this application to the Office of Alumni Relations, King Alumni Hall, SUNY Oswego or e-mail to scholar@oswego.edu.
*Make sure that the subject line is the name of the scholarship you are applying for and that each attachment contains your first initial, last name and the type of attachment (for example, J. Doe – Personal Statement).
**Make sure to include any required essays or references for scholarships for which you are applying.
