

# FAITH LUTHERAN SCHOLARSHIP APPLICATION

## APPLICANT INFORMATION

Name:

Date of birth:

Phone:

Home address::

City:

State:

ZIP Code:

College address:

City:

State:

ZIP Code:

## MEMBERSHIP INFORMATION

Are you a confirmed member of Faith Lutheran Church?

If you answered yes to the previous question; skip to next section. If you answered no, then are you a descendent of a current or past Faith Lutheran Church member? If so, whom?

## POST-SECONDARY ENROLLMENT

Name of school you are enrolled at:

Planned graduation year?

Is your GPA 2.0 or above?

## BRIEF ESSAY

Why should you be considered for a scholarship from Faith Lutheran Church?

## SIGNATURES

Signature of applicant:

Date:

Faith Lutheran has two scholarship opportunities. The **Memorial Scholarship** is a onetime scholarship granted to members or descendents of current or past members of Faith Lutheran. Scholarships will be distributed the second semester of the academic year applied.

The **Endowment Scholarship** is paid out each year a student is enrolled in a 2-year, 4-year, or tech school and is open to confirmed members of Faith Lutheran Church. Scholarships will be distributed the second semester of the academic year applied. It is the student's responsibility to inform the church office that they are still enrolled or have changed schools during their sophomore, junior, and senior years in order to receive scholarship beyond their freshmen year. Students must maintain a 2.0 GPA. Please return application to Faith Lutheran Church PO Box 175 Wolverton, MN 56594.