

2015-2016 CONTINUING UNDERGRADUATE SCHOLARSHIP APPLICATION FOR FIRST-TIME BACHELOR'S DEGREE SEEKING STUDENTS

- Scholarship recipients will be notified by August 1st. All applications are kept on file for one academic year and will continue to be reviewed for other awards should they become available throughout the year.
- To be considered for need-based scholarships, you must complete a 2015-2016 Free Application for Federal Student Aid (FAFSA) at: www.fafsa.ed.gov
- **Early Consideration:** - early consideration will be given to applications submitted no later than April 1, 2015.
- **Final Date:** May 15, 2015 - the final date to submit a completed scholarship application for the 2015-2016 academic year.
- The scholarships listed are made possible by the generous donations to the Cleveland State University Foundation, Inc. The University Advancement Office will be notified of all scholarship recipients. All scholarship recipients are to send a letter of appreciation in care of: University Advancement, Cleveland State University, 2121 Euclid Avenue, UN 501, Cleveland, Ohio 44115.

*CSU ID# _____

Last Name		First Name	Middle Initial
Street Address		City	State Zip
Phone Number (including area code)		E-mail Address	

Academic Standing

- Freshman
 Sophomore
 Junior
 Senior

Academic College _____ Academic Major _____

Cumulative GPA _____ Expected graduation date: month _____ year _____

Optional - FOR FEDERAL REPORTING PURPOSES and specific scholarship consideration only.

Gender Male Female Are you a U.S. Citizen Yes No **OR** an eligible non-citizen Yes No

Are you a first-generation college student (parents and grandparents did not attend college)? Yes No

From the list below, please select no more than six (6) scholarships that you are applying for:

- | | |
|--|--|
| <input type="checkbox"/> Alpha Phi Alpha Endowed Scholarship | <input type="checkbox"/> Samuel & Maria Miller Endowed Scholarship |
| <input type="checkbox"/> Automatic Vendors, Inc. Endowed Scholarship | <input type="checkbox"/> Joseph William & Martha Peek Endowed Scholarship |
| <input type="checkbox"/> CSU Alumni Association - Lee J. Mull & Donald P. Mull Scholarship | <input type="checkbox"/> Edward George Samsa Endowed Scholarship |
| <input type="checkbox"/> CSU Alumni Association - Walter B. Waetjen Scholarship | <input type="checkbox"/> Ram Shivashankar Endowed Scholarship |
| <input type="checkbox"/> CSU Alumni Women's Association Scholarship | <input type="checkbox"/> Sigma Phi Epsilon/LTD Endowed Scholarship (additional information required) |
| <input type="checkbox"/> Marjorie Arnold Devers Endowed Scholarship | <input type="checkbox"/> Claire A. Van Ummerson Scholarship |
| <input type="checkbox"/> Golden Square Scholarship | <input type="checkbox"/> Milton A. & Roslyn Z. Wolf Endowed Scholarship |
| <input type="checkbox"/> Hannon Company Endowed Scholarship | |

List any other institutional scholarships you will receive for the 2015-16 academic year: _____

Please attach a personal essay addressing the following:

1. Briefly describe your future plans.
2. Please detail your recent leadership experience.
3. Please detail your recent community involvement as well as accomplishments or honors you have received.
4. Explain why you are a good candidate for a scholarship.

Applications must have an essay attached to be considered complete. Incomplete applications will not be accepted.

My signature below certifies that the information I have provided on and attached to this application is correct and complete. I understand that if at any time any of the information provided is found to be false, it is possible that any scholarship funds I have received based on this information, will be rescinded possibly creating a balance due to Cleveland State University that I will be responsible for paying. In addition I do hereby consent to the release of information concerning my academic and financial status to CSU scholarship donors

Signature: _____ Date: _____

Return completed applications to:

By mail:
CSU Financial Aid Office
Attn: Scholarship Coordinator
2121 Euclid Avenue, UN 301
Cleveland, Ohio 44115-2407

In person:
Campus411
(in Main Classroom, #116)

By Fax:
Attn: Scholarship Coordinator
216-687-9247