RODEO SCHOLARSHIP
APPLICATION COVER SHEET (please print)

Full name____________________________________ Age_______

Mailing Address__

City, State, Zip Code_______________________________________

Social Security #___________________ Date of Birth____________

 (mm/dd/yyyy)

Home Phone_________________Alt. Phone____________________

Email Address__

Name of school I plan to attend_______________________________

City_____________State_______Planned enrollment date__________

(Check one)___Public or private college or university___Trade school

___Specialized training-Explain:______________________________

What high school will you graduate from?_______________________

List all honors you have received during high school_______________

List extra-curricular activities (sports, band, choir, etc...) and outside

Activities (4-H, Church, etc...) you participated in during high school

__
List all scholarships you have applied for: __

List scholarships you expect to receive and the amount of each: __
Name of parent or legal guardian_______________________________

Mailing Address__

City________________State____Zip_______Phone #______________

Check all that apply: Did you participate in any of the following in 2015?
___Nac. County Steer Show _____Nac. Pro Rodeo ___Pineywoods Fair

Have you participated in any of the above while you were in High School?

___Yes ___No If yes, explain how many years and which events______

In your own words, write an essay of 300 words or less telling us why you want/need this scholarship. The essay should include answers to the following questions?

1)
Why do you need this scholarship?

2)
What are your goals upon completing your education?

Complete, sign, and return this application form by March 2, 2016. Attach your essay and a non-returnable picture of yourself to the application and submit by 3 p.m. CST on the due date. Please use a clean sheet of 8 1/2 by 11 inch paper for your essay. All applications and attachments become the property of the Scholarship Committee. All applications will be scored on a point system devised and approved by Xi Alpha Omicron Sorority. The Scholarship Committee will rely solely on the information provided by the applicant on this form and in his/her essay. One scholarship will be awarded to a qualified applicant from each public high school in Nacogdoches County each year. The amount of the scholarships will be set by Xi Alpha Omicron Sorority and all scholarships in any one year will be of the same amount. Scholarships will be mailed directly to the university, trade school, etc. and applicant is responsible for providing the proper address of the institution.
PLEASE NOTE: Proof of acceptance and enrollment to a public or private college or university, certified technical or training school (such as TSTI), or specialized training school (such as a fire or police academy) will be required before the student’s check will be distributed. Without proof of acceptance, the student will not receive the scholarship monies. These documents should be mailed to Attn: Rodeo Scholarship Committee, 3805 NW Stallings Drive, Nacogdoches, Texas 75964 or faxed to (936) 564-9228 no later than December 31, 2016 or SCHOLARSHIP IS DEEMED FORFEITED.

The undersigned hereby certifies that the information contained in this application for scholarship is true and correct to the best of my knowledge.

Applicant’s Signature_______________________________Date__________________

FOR EXPO USE ONLY

Received on:________________________ ________________

 (Date) (Time)

Date given to Xi Alpha Omicron Sorority _________________________
