

Langley School District

SCHOLARSHIP HANDOOK

November 2018

Sources of Financial Assistance
Types of Scholarships:
 Provincial Gov’t Scholarships
 Foundation Scholarships
 Entrance Scholarships
 Other Scholarship Sources
 Scholarships for Youth in Care

1
1
1
3
3
4
4

Financing Your Education 4

Steps to Completing Scholarship
Application Documents:

5
6

Comprehensive Resume
Letter of Intent
Scholarship Essay
Supplemental Application
Letters of Reference
School Transcript
Letter of Appreciation

6
6
6
7
7
7
7

Staying Organized:
Scholarship Binder
Scholarship Spreadsheet
Scholarship USB Drive

7
7
8
8

Appendix
On-Line Scholarship Resources
Open (District) Scholarship List
Comprehensive Resumes
Scholarship Checklist

9
9

10
12-14

15

District Scholarship Handbook Page 1

Sources of Financial Assistance

Where is the money going to come from?

The reality of paying for post-secondary education can be
challenging for many students and their families.
Students need to budget for tuition payments, textbooks,
and other educational and living expenses. Many
students and their families need to explore additional
means to finance post-secondary education.

There are three main sources of financial assistance for
graduating high school students.

Scholarships

 A scholarship is a monetary award based on
academic achievement, excellence in an area that
pertains to the award or other select criteria.

 Scholarship donors may request evidence of
leadership, community service, artistic and/or athletic
endeavors and current marks (e.g. a transcript).

Bursaries

 A bursary is a non-repayable monetary award based
on financial need and reasonable academic standing.
Candidates will be expected to provide some or all of
the following types of information: financial
statements from parents, a list of other monetary
awards the student has or will receive, a proposed
budget which estimates the cost of the post-
secondary program, and/or an essay outlining
challenges the student/family may have dealt
with. These challenges could include: being in the
care of the Ministry of Children and Families, mental
and/or physical health concerns (parent or child),
refugee to Canada, loss of home/income, etc.

 The main criteria is ALWAYS the student could not
afford post-secondary education without an
investment from a source outside their family.

Student Loans

 A loan is a government sponsored repayable
monetary award based on financial need.

Types of Scholarships
There are FOUR basic types of scholarships and
bursaries available to high school students:

1. Provincial Government Scholarships. The

Provincial Scholarship Program is intended to
recognize student achievement and encourage
students to pursue post-secondary education. This
year there are five scholarships available: the BC
Excellence Scholarship, the BC Achievement
Scholarship, District / Authority Scholarships and two
specific vocational training awards for students
pursuing either a B.Ed. degree in BC or continuing in
the trades training they started in high school.

2. Langley School District Foundation Scholarships.
The Langley School District Foundation oversees the
scholarship fund which is available to Grade 12
students in Langley School District. The Foundation
works with private donors, businesses, service clubs,
PACs, and other organizations who generously
contribute on an annual basis to this fund. Donors
identify the specific criteria for their award. “Open or
District” awards are available to all Grade 12s.
”Local” awards are designated for students who
attend particular high schools. For example, WGSS
scholarships are designated for WGSS students.

3. Entrance Awards. Many post-secondary
institutions have scholarships, bursaries, and award
opportunities available to students who apply and are
accepted to their institution. Some scholarships are
automatically awarded based on academic entrance
GPA while others require the completion of a
separate application form.

4. Other Scholarship Sources. Students should
check the following to see what scholarships may be
available to them: parent’s employer, parent’s
affiliations, credit union membership, other affiliations
such as clubs (e.g. Girl Guides) or specific criteria
(e.g. Aboriginal heritage).

NOTE: The District Scholarship Website contains a
database of numerous scholarship opportunities for
students to review. Website: https://www.sd35.bc.ca/
students-parents/scholarship-information/scholarships-
awards/

1. Provincial Government Scholarships

To be eligible for the Provincial Scholarships Program,
students:

 Must be a Canadian citizen or permanent resident
(landed immigrant) the first day of the Grade 12
school year.

 Must be a BC resident.

 Must be or have been enrolled in a BC public school

A. BC Excellence Scholarship

 The BC Excellence Scholarship is a $5,000 award
which is awarded to 55 students who were
nominated by their school (one nomination per high
school) The Ministry of Education looks for
demonstrated service and leadership both in school
and in the community, and aptitude and commitment
to a chosen career path. Additional criteria includes:

 Be in a position to graduate

 Have a “B” (73% or above) as a final mark in
Language Arts 11

 “B” average in final course marks which fulfills
graduation requirements for Science 11 or 12,
Math 11 or 12, and Social Studies 11 or 12, with
no more than one "C+" (67% or above). A final
course mark lower than “C+” is not accepted.

https://www.sd35.bc.ca/students-parents/scholarship-information/scholarships-awards/
https://www.sd35.bc.ca/students-parents/scholarship-information/scholarships-awards/
https://www.sd35.bc.ca/students-parents/scholarship-information/scholarships-awards/

District Scholarship Handbook Page 2

 Maintain a “B” average or better in Grade 11 and
12 final course marks required for graduation

 Write and pass the Language Arts 12 provincial
examination

 Students who wish to be considered for
nomination must submit the following items to
their high school’s scholarship committee by
January 24

 Resume in the mandatory format

 2 Letters of Reference – one from the
community and one from your school

 Essay: 500 word (maximum) describing
community service, volunteer activity, and/or
leadership role. The written statement needs
to address: What led you to participate in
community service, volunteer activity, or
leadership role? What did you learn from this
involvement? How will this experience benefit
you in the future with regard to the career path
you plan to pursue (include examples)?

 Once chosen, the nominee will have until February 1
to have the application completed for submission to
the school scholarship committee to review; it will be
signed by the school principal and returned to the
student for mailing as the application must be
received by the Ministry of Education by February 15.
More information about this award is available on the
Ministry site:

 https://www2.gov.bc.ca/gov/content/education-
training/k-12/support/scholarships/provincial-
scholarships

 Voucher must be redeemed within 5 years from
September 30th of the student’s graduation year.

B. Pathways to Teacher Education Scholarship

 This BC Ministry of Education scholarship recognizes
20 exceptional Grade 12 students planning to enter
the field of teaching with a $5000 voucher to redeem
upon entrance to one of BC’s Faculty of Education
Program.

 Applicants must be BC Residents and Canadian
citizens or Permanent residents.

 Students must submit their application directly to
the Ministry of Education on or before the
February 15 deadline.

 Voucher must be redeemed within 7 years from
September 30th of student’s graduation year.

 https://www2.gov.bc.ca/gov/content/education-
training/k-12/support/scholarships/provincial-
scholarships/pathway-to-teacher-education-
scholarship

C. District / Authority Scholarship Award

 The District / Authority Scholarship Award is a $1250
tuition scholarship voucher. Students have the
opportunity to apply for the District / Authority
Scholarship by demonstrating excellence in one of
the following seven categories:

 Indigenous Languages and Culture (leadership
at school or in the community with First Nations)

 Fine Arts (Visual Arts, Dance, Drama, Music,
Photography, Creative Writing or Film)

 Applied Design, Skills and Technologies

(Business Ed, Technology, Media Arts, Home Ec.,
Tech Ed.)

 Technical and Trades Training (Carpentry,
Automotive, Electrical, Hairdressing, Electrical,
Culinary Arts – not Work-in-Trades programs)

 Physical Activity (National/ Provincial Athlete,
PE 11/12, Dance, Gymnastics)

 International Languages (international
languages besides English through course work
or external assessments, including AP and IB)

 Community Services (Volunteer Activity – not
related to course work, including demonstration of
local and global issues and cultural awareness)

 Students will apply for District/Authority Award at their
home school unless they have left their school to be
part of a District Program

 Students should complete the application form from
the school where they plan to cross the stage for
graduate. Students should be aware that each
Langley high school has their own scholarship
deadline and application form.

 The application form will likely require a reference
form to be completed by the sponsor teacher or
community partner. Unfortunately, students on
School Completion (“Evergeen”) Certificate are not
eligible for this award.

 Voucher must be redeemed within 5 years from
September 30th of student’s graduation year

 http://www2.gov.bc.ca/gov/content/education-training/
k-12/support/provincial-scholarships/bc-achievement-
scholarships

D. Youth Work in Trades Award—WRK (formerly SSA)

 Students who are eligible for the WRK Award will
automatically be considered. There is no need to
apply. To be eligible, students must have:

 Been registered with the Industry Training
Authority as a youth apprentice

 Graduated with a Grade 12 Dogwood Diploma or
Adult Dogwood

 Successfully completed WRK 11A, WRK 11B,
WRK 12A, and WRK 12B

 Maintain a C+ average or better on Grade 12
numbered courses*

 Reported a total of at least 900 hours to the ITA
by Dec. 31 of the school year the student turns 19

 *Note: A student’s graduation transcript only includes
the courses the student has passed. The WRK
Award uses all courses numbered 12 in the
calculation of the grade point average.

E. BC Achievement Scholarship

 Students do not apply for this award; it is
automatically awarded by the Ministry of Education.

 The BC Achievement Scholarship is a $1250
scholarship that recognizes broad achievement in
courses meeting graduation program requirements.

 For the 2018/19 year, 8000 top BC graduates
with the highest cumulative average based on
students’ achievement in Grades 10, 11, and 12
courses will receive a voucher to be used for post
-secondary studies.

 Recipients must meet basic eligibility

http://www2.gov.bc.ca/gov/content/education-training/k-12/support/provincial-scholarships/bc-achievement-scholarships
http://www2.gov.bc.ca/gov/content/education-training/k-12/support/provincial-scholarships/bc-achievement-scholarships
http://www2.gov.bc.ca/gov/content/education-training/k-12/support/provincial-scholarships/bc-achievement-scholarships

District Scholarship Handbook Page 3

requirements in addition to attaining a “B” (73% or
above) in their Language Arts 12 course.

 Voucher must be redeemed within 5 years from
September 30th of student’s graduation year.

 http://www2.gov.bc.ca/gov/content/education-training/
k-12/support/provincial-scholarships/bc-achievement-
scholarships

2. Langley School District Foundation

Scholarships

The Langley School District Foundation administers funds
collected from various individuals, service clubs and other
donors. Awards are available to Grade12 students
proceeding to post-secondary. Students compete with
other Langley District students for approximately 40
District Awards. In addition, each Langley high school
has awards given only to students at that high school.

 All Langley high schools have their own application
form available to students on their website.

 Students need to apply for scholarship consideration
at the school where they plan to cross the stage for
graduation.

 Students must include their Social Insurance Number
(S.I.N.) in order for their application to be considered.

 Grade-Point Average (GPA) must be at least 67%
based on the best 12 courses which will include:
English/Comm 11 and 12, Socials 11 or 12, Math 11
or 12 and a Science 11 or 12.

 Local and District Scholarships must be redeemed
within 2 years of graduation.

 Refer to the Appendix, page 10, for a list of the
awards available to all Langley School District
graduates. Be aware that this list is subject to change.

 See your school’s scholarship site for a list of the
awards available to the Grade 12 students in your
home school. Be aware this list is also subject to
change.

Students taking courses off campus through distance
education must see their counsellor if they would like to
have that mark included in the calculation of the GPA.

 The online school must verify that 70% of the course
is completed by February and must provide the
current mark to the school counsellor.

 It is the SOLE RESPONSIBILITY of the student to
have the DL course mark attached to the scholarship
application.

3. University/College Entrance Scholarships

All post-secondary institutions administer entrance
scholarships for Grade 12 students proceeding directly to
studies after high school. Students should check the
“Financial Aid” section on each institution’s website for
more information.

Eligibility is often based on Grade 11 marks when Grade
12 marks are not available. Many institutions ask Grade
12 students to self-report their first and second term
marks. Students must FIRST apply for admissions before
they can be considered for any scholarships at an
institution.

Many BC post-secondary institutions require applications

to be submitted by the beginning of February. (NOTE:
UBC requires students to have completed their online
application by December 1.)

Entrance scholarship information in this handbook is up-to-date

at time of publishing. Please confirm dates, criteria,
and amounts on post-secondary websites.

BCIT (BC Institute of Technology)

 A President’s Entrance scholarship is available to
students who are planning to take any program at
BCIT - career, technical or trades.

 Applications are available online. The award is
based on academics plus leadership and school
involvement. The deadline is August 5.

Douglas College

 To be eligible, applicants must be conditionally
accepted to Douglas, have a minimum 3.5 GPA, and
provide evidence of significant contributions to school
and/or community.

 Application deadline: April 1.

KPU (Kwantlen Polytechnic University)

 Kwantlen offers entrance, aboriginal, affiliation, and
trades scholarships.

 KPU’s Leaders of Tomorrow and general entrance
awards deadline is March 29.

 Applicants need to demonstrate leadership,
citizenship, determination and effort.

SFU Secondary Excellence Scholarship

 SFU’s scholarship deadline is December 3.

 All documents (marks, references) for the major
scholarship are due January 15.

TRU (Thompson River University)

 Application for TRU’s Undergraduate Entrance
Scholarships is made on the general application
form. The deadline is March 1.

 Undergraduate Entrance Scholarship The minimum
academic requirement is an 80% average in five
Grade 11 academic subjects including Math and
English.

 President’s Entrance Scholarship The top five
academic grade 11 course marks, including English
and Math.

 Leadership Awards A minimum of 80% + top five
academic grade 11 marks, including English and
Math.

TWU (Trinity Western University)

 Application for some scholarships is February 28

 Students who have an entrance average of 90% or
greater will automatically be awarded $6,000.

 Music, Theatre, and Athletic Scholarships are
available through the department’s websites.

UBC Major Entrance Scholarship (MES)

 Students must apply to UBC and complete the
Personal Profile by December 1.

 The Personal Profile is extremely important and can

http://www2.gov.bc.ca/gov/content/education-training/k-12/support/provincial-scholarships/bc-achievement-scholarships
http://www2.gov.bc.ca/gov/content/education-training/k-12/support/provincial-scholarships/bc-achievement-scholarships
http://www2.gov.bc.ca/gov/content/education-training/k-12/support/provincial-scholarships/bc-achievement-scholarships

District Scholarship Handbook Page 4

be the determining factor in limited enrolment
programs.

 Students wishing to be considered for the Major
Entrance Scholarship must submit their online
application, including application fee, personal profile,
self-reported marks and any required letters of
recommendation by December 1.

 December 1 is the scholarship deadline for UBC’s
Centennial Scholarship for significant financial need
(generally — family income is <$40,000).

UFV (University of the Fraser Valley)

 Recipients are selected based on academic
excellence, community/school involvement and
volunteer experience and leadership endeavours.

 Students apply online through their MyUFV account.

 The GPA for UFV’s Entrance scholarship is
calculated on Grade 12 courses only. The deadline
is March 1.

University of Victoria

 In order for a student to be considered for a UVIC
Entrance Scholarship, the student must have
completed the UVIC application documentation by
February 28. The student must also self-report
their grades by March 31.

 Students with an average of 90% or higher,
calculated on nine academic Grade 11 and 12
courses, will automatically be awarded an entrance
scholarship.

 Note: The UVIC School of Business Scholarship
deadline is February 28.

4. Other Scholarship Opportunities

 Students are encouraged to check with parent(s),
relatives, sports organizations, religious institutions,
music schools, etc. for scholarship opportunities. A
number of employers have scholarships available for
children or grandchildren of employees.

 The District’s Scholarship Database lists scholarship
opportunities by month for students and their families
to review. www.sd35.bc.ca/students-parents/
scholarship-information/scholarships-awards/

 There are scholarship search engines which students
can join. These databases will provide students with
lists of scholarships for which they may qualify.
Students should be aware that some of the awards
may simply be a way to get their contact information.
(See Appendix, page 9, for a list of these searchable
databases.)

 Students can also research scholarships available by
chosen field of study; for example, KPU has a
helpful site: www.kpu.ca/awards/external-awards

5. Scholarships for Youth in Care

Students who have been in care of the Ministry of
Children and Families (MCFD) are eligible for many of
the above scholarships plus scholarships that are
designated for Youth in Care. Some post-secondary

institutions waive tuition for students who are in care or
have been in care of MCFD.

The following websites will give students more
information. Be certain to speak with your school
counsellor and/or social worker for more information and
assistance.

 Youth Education Assistance Fund (YEAF)

 https://studentaidbc.ca/explore/grants-

 scholarships/youth-educational-assistance-fund-
 former-youth-care

 Federation of BC Youth in Care Networks

 http://fbcyicn.ca/?scholarships

 Helpful Bursary Resource Guide

 https://services.viu.ca/sites/default/files/a-guide-
to-scholarships-bursaries-tuition-waivers.pdf

How Much Will Your Education Cost?

College/University websites provide full details about

tuition and additional fees. For example, on UBC’s

website there is an on-line cost calculator and

downloadable budget planning work sheet.

Financing Your Education

Besides scholarships and bursaries, there are several
other ways students finance their post-secondary
education:

1. Live at home – the cost of food and housing is the
biggest expense while you are studying full-time.
Students often have part-time jobs in their local
community and may continue working part-time while
in university.

2. Savings – get in the habit of saving a portion of
every pay cheque and keeping it for special
purposes. Set yourself a goal of how much you want
to have in savings by a particular point in time.

3. Registered Education Savings Plan (RESP) -
many parents have set aside money for their
children’s education. It is never too early to discuss
with your parents how and if they have planned on
assisting you in paying for post-secondary school.

4. Work Part-Time on Campus – many universities
hire their students to work part-time during the school
year. Not only does it bring in extra money, but this
gives you a chance to get to know the campus and
meet new people.

Many scholarships require evidence
of commitment and community involvement,

school service, volunteer work, music
and/or athletics and leadership.

https://www.sd35.bc.ca/students-parents/scholarship-information/scholarships-awards/
https://www.sd35.bc.ca/students-parents/scholarship-information/scholarships-awards/
http://www.kpu.ca/awards/external-awards
https://studentaidbc.ca/explore/grants-scholarships/youth-educational-assistance-fund-former-youth-care
https://studentaidbc.ca/explore/grants-scholarships/youth-educational-assistance-fund-former-youth-care
https://studentaidbc.ca/explore/grants-scholarships/youth-educational-assistance-fund-former-youth-care
http://fbcyicn.ca/?scholarships
https://services.viu.ca/sites/default/files/a-guide-to-scholarships-bursaries-tuition-waivers.pdf
https://services.viu.ca/sites/default/files/a-guide-to-scholarships-bursaries-tuition-waivers.pdf
https://you.ubc.ca/financial-planning/cost/

District Scholarship Handbook Page 5

5. Apply to do a Co-op Program -– many post-
secondary schools have co-op programs. If accepted
into a co-op program you will be able to work in
different types of work environments and get paid.
This can help you get work experience and fund your
education. It may take you one or two more terms to
graduate but you will graduate with a more well-
rounded education and experience to add to your
resume. Find out about the opportunities available to
you in your first year of post-secondary studies.

6. Student Loans
StudentAid BC helps eligible students with the cost of
their post-secondary education through loans, grants,
scholarships, and other programs. If you are a B.C.
resident planning to attend a college, university,
public institute or private training school, you have
the primary responsibility of paying for your
education. However, if you are not able to afford your
studies, StudentAid BC may be able to supplement
(not replace) your own financial resources. B.C.
student loans are provided by the provincial
government and Canada student loans are provided
by the federal government. These loans are
managed as a single Canada-B.C. integrated loan at
the National Student Loans Service Centre (NSLSC).

There is a single application for loans and grants.

https://studentaidbc.ca/

Steps to Completing Scholarship
Applications

1. Start Early

 The scholarship process should begin late in
your Grade 11 year or early in your Grade 12
year. Your goal is to apply for as many
scholarships as possible.

2. Make a spreadsheet of all available scholarships

 Identify the universities you are considering.

 Use scholarship and university websites to
make a list of available scholarships.

 Search online databases for scholarship
opportunities; see your school counsellor or
career advisor for assistance.

 Ask your parents to check at their place of
employment.

 On your list, note scholarship deadlines.

3. Identify ‘Guaranteed’ Automatic Scholarships

 Automatic scholarships are based solely on your
high school marks and admissions GPA.
Usually you do not need to complete an
application form.

4. Know What They Want

 Read the criteria carefully and ask yourself ‘What
are they looking for?’ Follow the directions given
on the application carefully. You will disqualify
yourself if you do not!

 Some websites provide details or profiles of
former recipients.

5. Help Your References

 Teachers, coaches, and counsellors are busy!

 Give referees plenty of time to prepare reference
letters or to complete a reference form.

 In your e-mail requesting a reference letter, be
sure to include the following information:

 Copy of your Comprehensive Resume

 Program you are applying for

 Name of scholarship you are applying for

 Date of scholarship application deadline

6. Meet Application Deadlines

 Ensure you meet the deadline and be sure to
include all supporting documents requested.

7. Neatness Matters

 Your completed application makes a statement
about you.

 Presentation is important. Spelling and grammar
errors can disqualify you from consideration.

 Schedule your time to complete the application as
though it were a major assignment.

 Ask teachers and parents to proofread your final
copy.

8. Avoid Emailing or Faxing Your Application

 Your application should be posted by priority mail
(which allows you to have proof of mailing by the
deadline) unless the instructions specifically state
to email or fax.

9. Focus on Quality Rather Than Quantity

 Focus on two or three activities and describe your
involvement and how you were impacted by the
experience.

 Provide specific examples, where possible.

 Ask yourself “What is going to make me stand out
over other applicants? What is unique about me?”

10. Keep a Hardcopy

 Keep and electronic and/or photocopy your
completed application form.

Remember the Basics

 Start early!

 Plan to work on several drafts (photocopy
applications and work on the questions until you
have decided what to say).

 Fit your answer to the scholarship criteria; use
active verbs and provide specific examples.

 Always check your spelling and punctuation (ask
an English teacher if they would be willing to edit
your application).

https://nslsc.canlearn.ca/
https://studentaidbc.ca/

District Scholarship Handbook Page 6

Application Documents

Comprehensive Resume

A comprehensive resume provides a useful summary of
all of your accomplishments. This is extremely helpful
when completing application forms and writing
scholarship essays.

A comprehensive resume is essential when you wish to
ask teachers or other individuals to write reference letters
for you. It will assist them in writing a character-rich
reference letter.

Brainstorm relevant data in each of the following
categories (title and time period of involvement):

Academic Achievements

 Include all grades or percentages, awards, honour
roll standings, grade point average, etc.

 Record any competitions entered and your placing,
science fairs, math contests, etc.

 Mention IB, AP or Honours classes, or classes taken
outside of school hours (e.g. French Summer
Language Bursary Program).

School Involvement

 List all school volunteer experience (give some
explanation).

 Include membership in any school-based clubs or
committees (e.g. Humanitarian Club, Leadership
Club, Environmental Club, Student Council, etc.).

Community Involvement

 Include membership in community groups, church
groups, etc. (e.g. volunteer firefighter, United Way
Youth Committee, canvassing for various charitable
groups, etc.).

 List any volunteer work in which you have been
involved (e.g. summer day camps).

Seminars/Conferences Attended

 Record anything attended in or out of town (e.g.
Holocaust Symposium, United Nations Model
Summits, Red Cross Training, Food Safe, ICBC
Conferences, anything subject-related, etc.).

Skills/Personal Attributes/Interests

 This category can be broken down into separate
areas if need be.

 Include computer skills, languages spoken, positive
attributes, etc.

Work Experience

 List work experience, including part-time jobs and
summer positions.

There are several sample Comprehensive Resumes in
the Appendix.

Letter of Intent

Often a letter is required with your scholarship
application. Write a rough draft and edit your Letter of
Intent until it is perfect. In many cases the initial
screening of candidates will be based on the Letter of
Intent. Include all relevant information, paying attention
to the details specified on the application form. Keep the
tone of the letter businesslike. Be straightforward,
concise and unemotional.

The content of your letter should follow a regular
business letter format and it could contain:

 Brief outline of your interests, hobbies and activities

 Brief summary of positions and offices held by you in
school, youth organizations, and the community

 Short statement of your purposes in seeking to
attend college/university (or other post-secondary
institution where applicable)

 Information about achievement awards, scholarships
and prizes won by you in any field

 Details of employment in the last two years, during
vacations or after school

 Statement of financial need

Scholarship Essay

The competition for scholarships is always intense.
Scholarship Committees will compare candidates by
reading the candidate’s scholarship essay.

Awards Committees review the application looking for the
following content to compare applicants:

 Academic excellence.

 Exceptional involvement in activities within the school
and/or community.

 Leadership in volunteer activities, athletics, or other
group endeavours.

 Ability to write an interesting, error-free biographical
or specific topic essay.

 Performance in external competitions or participation
in activities such as math, music, performing arts,
science, written expression and other experiences
which demonstrate the application of knowledge.

Comments from SFU:
Think about HOW the topic or event has had an impact on
your attitude toward life,. Focus on the ways in which the
event or essay topic has shaped your life, your beliefs, and
the values by which you live.

Volunteer:
Many scholarship committees expect a candidate to
have volunteered in their school and/or community.
They often look over your high school years to see that
you have made a consistent effort to contribute tand
serve others in your community.

District Scholarship Handbook Page 7

The following questions can help you reflect on your
experiences and accomplishments, and may help you
shape your Scholarship Essay:

 What are the qualities you think make for a
successful university student? How have you
demonstrated such qualities in the past?

 What kinds of activities, accomplishments, and
insights – learned in or outside of the classroom – do
you think would be relevant to this program?

 Think about your accomplishments and activities.
What you have learned from these experiences?
When have you taken on a leadership role? What do
you excel in at school or outside of school? What do
you enjoy learning in school? Or what do you enjoy
doing outside of school that has influenced what you
want to learn?

 Think about how your favourite teacher would
describe you. Why would your teacher describe you
this way? Be specific. Try to incorporate this
information into your responses.

 Think about two or three adjectives that best describe
you. For each, provide some evidence of why they
describe. Be specific. Try to incorporate this
information into your responses.

Supplemental Application

For highly competitive programs, such has business,
students may be required to complete a supplemental
application. Supplemental applications will give post-
secondary institutions an opportunity to learn more about
each applicant. UBC requires all early admission
applicants to complete a Personal Profile as part of their
application. Students apply to UBC B.Comm must
additionally complete a video interview.

Letters of Reference

Some scholarship applications require a letter of
recommendation or letter of reference. Letters may be
written by teachers, members of the community, family
friends, or employers. Identify some key people who
know you well, and ask if they would be willing to write a
reference letter for you. Generally, these people can
make an honest statement to endorse your application.

When requesting a letter of reference, provide a copy of
your Comprehensive Resume (see Appendix to review a
sample). Allow plenty of time, two-three weeks on
average, for your referee to complete the letter. It is best
to have letters from three different people. Read the
application carefully as some applications are specific
about who provides the letter of reference. For example
the application may say references from one teacher/
counsellor and one community member or one teacher
and your school principal. Do not include more reference
letters than is required.

School Transcript (Interim Grades)

For many scholarship applications, you will be asked to
provide a School Transcript of your most recent marks.
Sometimes just Grade 12 marks are required, and
sometimes marks from other grades will be requested.
The Counselling Centre in your school will have a
process by which you can request a transcript of marks.
Often it will take up to four days to have a transcript
prepared and ready for you.

Letter of Appreciation

Show your appreciation to the people who have helped
you prepare your scholarship/bursary application(s). A
short thank you note to the teachers who wrote your
reference letters, and to the others who have helped you

complete your application package, is appropriate.

If you were fortunate enough to win a scholarship or
bursary, it is important to send a thank you note to the
donor. Not only is it a common courtesy to thank for the
investment in your future, but it also reminds the
organization that supplied the funds that students

appreciate the financial assistance they received.

School Nomination or Official
Signature

For highly competitive awards, the school is often asked
to choose only a small number of candidate. The school’s
Scholarship Committee (generally including a school
administrator, counsellor and teachers) will carefully
evaluate the criteria of the competition, set the deadline
for indication of interest and then choose the best student
representative(s).

If a scholarship application requires a principal’s
nomination, signature, or comments, please allow the
principal a week to review, sign, and return the
application to you for mailing.

Staying Organized

Scholarship Binder
 It is helpful to have all your important documents in

one place

 Use a 2-3 inch binder

 Purchase clear plastic sleeves – use these to keep
important documents in one place

 For example:

 Official and unofficial copies of your transcript

 Original, plus copies, of your letters of
reference

 Certificates and/or awards

 Draft scholarship essay

 Sample letter of intent

District Scholarship Handbook Page 8

Scholarship Spreadsheet
 Create an Excel document that has the following

fields: Name, Source, Website, Open, Due Date,
Amount, Status, Comments

 Use the spreadsheet to track all scholarships that
come to your attention

 Have a system for identifying the scholarships that
you have applied for. There is a sample spreadsheet
in the “Things to Do” section of the District
Scholarship Website

 Using a colour legend will help you track the status of
various scholarships

 Keep all scholarships on your spreadsheet, including
those which you are ineligible for; simply strike-
through the inapplicable scholarships so you know
not to research it later on

 NOTE: When a school nomination is required, it
is important to have the ‘due date’ at least a month
before the due date

Scholarship USB Drive
 Have all your documents saved in two places. For

example, your home computer and a USB drive

 Having subdirectories for each scholarship you apply
for will help you know exactly what information you
sent in with each application

 Having a copy of the documents for each scholarship
in one place will allow you to review the documents
you sent, should you be asked to attend an interview

 Rework your scholarship essay and/or letter of intent
for each scholarship to which you apply

District Scholarship Handbook Page 9

Scholarship Information

SD 35 Scholarship Site sd35.bc.ca/students-parents/scholarship-information/

BC Ministry of Education Awards http://www2.gov.bc.ca/gov/content/education-training/k-
12/support/provincial-scholarships

BC Scholarships bcscholarships.ca

Unlock Your Future keytoscholarships.com

Searchable Databases

Academic Invest academicinvest.com

Grant Me grantme.ca

Scholarships Canada scholarshipscanada.com

Student Awards yconic.com

Student Scholarships – Canada & US studentscholarships.org/

Scholarships, Awards & Bursaries for Indigenous Students

Aboriginal Learning Links aboriginallearning.ca/scholarshipsbursaries/

Indigenous Bursaries —Search Tool aadnc-aandc.gc.ca/
eng/1351185180120/1351685455328

Indspire Scholarship Opportunities indspire.ca/for-students/bursaries-scholarships/

Athletic Scholarships

BC School Sports bcschoolsports.ca/awards

Students with Disabilities Awards

Disability Awards disabilityawards.ca/

N.E.A.D.S. neads.ca/en/norc/funding/page52.php

National Scholarships

Future Aces futureaces.org/

Horatio Alger Scholarship horatioalger.ca/en/scholarships/

Loran Scholarship loranscholar.ca/

RBC Leaders of Change Scholarships.rbc.com/studentsleadingchange.aspx

Schulich LeaderScholarship schulichleaders.com/

Terry Fox Humanitarian Award terryfoxawards.ca/

Student Loan Information

Student Aid BC – student loan information studentaidbc.ca

Budget Calculators

Get Smart About Money https://www.getsmarteraboutmoney.ca/

UBC Budget Calculator https://you.ubc.ca/financial-planning/cost/

U of Alberta Cost Calculator http://apps.admissions.ualberta.ca/costcalculator/static/
public/index.html

ONLINE SCHOLARSHIP RESOURCES

APPENDIX

https://www.sd35.bc.ca/students-parents/scholarship-information/
http://www2.gov.bc.ca/gov/content/education-training/k-12/support/provincial-scholarships
http://www2.gov.bc.ca/gov/content/education-training/k-12/support/provincial-scholarships
http://www.bcscholarships.ca
http://www.keytoscholarships.com
http://www.academicinvest.com
http://www.scholarshipscanada.com/
https://yconic.com/
http://www.studentscholarships.org/
http://aboriginallearning.ca/scholarshipsbursaries/
http://www.aadnc-aandc.gc.ca/eng/1351185180120/1351685455328
http://www.aadnc-aandc.gc.ca/eng/1351185180120/1351685455328
http://indspire.ca/for-students/bursaries-scholarships/
https://www.bcschoolsports.ca/awards
http://disabilityawards.ca/
http://neads.ca/en/norc/funding/page52.php
http://futureaces.org/what-we-do/3-2-scholarships/
https://horatioalger.ca/en/scholarships/
http://loranscholar.ca/
http://scholarships.rbc.com/StudentsLeadingChange.aspx
http://www.shulichleaders.com/
http://terryfoxawards.ca/
http://www.studentaidbc.ca
https://www.getsmarteraboutmoney.ca/
https://you.ubc.ca/financial-planning/cost/
http://apps.admissions.ualberta.ca/costcalculator/static/public/index.html
http://apps.admissions.ualberta.ca/costcalculator/static/public/index.html

District Scholarship Handbook Page 10

Langley School District Foundation Awards
Scholarships Open to Students in any Langley District High School (Subject to change) - competition is generally based on

overall GPA score Please note: Students complete one application form to be considered for ALL of these awards

Source Criteria Amount
Aldergrove Minor Hockey League Scholarship

Charlie Fox and Tyson Degranni
Member for 4-5 years of Aldergrove Minor Hockey League;

sportsmanship part of the criteria
$1000

Beta Sigma Phil Scholarship Must be son, daughter or grandchild of active Beta Sigma

Phil member in Langley area
$250

Big Brothers/Big Sisters Scholarship Post-Secondary— was a little brother/little sister in Langley

area for a year or more
$650

Bradshaw Elementary PAC Attended Bradshaw for 2 years —intermediate preferred $850

Brenda Schlosser Sports Participation Award Post-Secondary - member of community and/or school

athletic team at Aldergrove Secondary
$500

Brent Barbour Memorial Scholarship – sponsored by
Organized Crime Agency of BC

Post-Secondary - law enforcement career (RCMP, police,

paramedic, customs, fisheries, or jail guard)
$1500

City of Langley Scholarship Post-Secondary - must live in the City of Langley—

preference for HDSMS
$750

Cloverdale Paint Scholarship Post-Secondary - preference to relative of Cloverdale Paint

employee; pursuing entrepreneurial objectives
$600

Coast Capital Standing Tall Award Post-Secondary - overcoming hardships or adversity $3500

Coghlan Fundamental Elem. - PAC Scholarship Post-Secondary - attended CFE (intermediate grades) $500

CUPE Local 1851 Memorial Scholarship University or vocational —preference to CUPE member or

relative
$500

Denny Ross Memorial Scholarship Post-Secondary- financial need and/or disadvantaged back-

ground — Indigenous candidate preferred
$650

Dr. & Mrs. J.G. Jervis Memorial Scholarship Veterinary training or related field $300

Fort Langley Elementary PAC Scholarships Post-Secondary - reside in Ft. Langley; must have attended

Fort Elementary for at least Gr. 7
$250

Ft. Langley Jr. Sec. Reunion Trust Scholarship Students must live north of the freeway in Ft. Langley or WG

area
$1000

Gilles & Judy Martin Scholarship Trade and Need $500

Harris & Company Law 12 Scholarship Post-secondary - top Law 12 mark $200

Joe Griff Memorial Scholarship Member for 4-5 years of Aldergrove Minor Hockey League;

sportsmanship part of the criteria
$1000

John Neil McLeod Scholarship Nursing $1000

Kathleen O’Hanley Memorial Scholarship Post-Secondary - career in education, social work,
demonstrated interest in helping others eg. special needs

$2500

Ken Jeffries Memorial Scholarship Physically challenged or mature student $1000

Langley Chamber of Commerce Scholarship Post-Secondary - 1 male + female = 2 business students; 2

trade students; 1 other university student
$500

Langley Civic Scholarship Citizenship - major contribution/service to school and com-

munity service; GPA
$300

Langley Heritage Society in Honour of Bays Blackhall Me-

morial Scholarship

Academic Achievement, community service—presented by

Blackhall family member

$1000

Langley Memorial Hospital Auxiliaries Council Nurses training or other medical field $1000

Langley Players Award Post-Secondary - specialized in dramatic arts in secondary

school, planning to study in the field of dramatic arts, drama

film, stagecraft, scriptwriting, etc. (students must apply)

$500

Langley Principals/Vice-Principals Association Award Post-Secondary– leadership preferred $1000

Langley Provincial NDP Constituency Award Post-Secondary - must reside in Langley Provincial

Constituency
$400

Langley Rugby Club Scholarship Post-Secondary - rugby player at school or with Langley
Rugby Club

$500

Phelps Community Society Scholarship Post-Secondary - preference to a civic minded student in
school or community service.

$500

Rae Featherstone Music Scholarship Graduating music student who plans to pursue further
studies in music

$1000

District Scholarship Handbook Page 11

Langley School District Foundation Awards
Scholarships Open to Students in any Langley District High School (Subject to change) - competition is generally based on

overall GPA score Please note: Students complete one application form to be considered for ALL of these awards

Source Criteria Amount

Robert Shewan Memorial Theatre Award Post-Secondary - specialized in theatre in high school and
proceeding to training in the field of theatre

$1000

Robert and Jean Shewan Memorial Award Post-Secondary - extensive volunteer service; highest GPA
in District

$4000

Rotary Central Scholarship Post-Secondary - character, concern for others, financial
need (2 academic, 2 non-academic)

$1000

Royal LePage Wolstencroft Bridget Houghton Scholarship Post-Secondary - business focus, community involvement,
athletics

$500

Simonds Elementary Memorial Scholarship Must have attended SE for 2 years of intermediate grades $500

Township of Langley Firefighters Local 4550 Must be planning a career in firefighting $1000

District Scholarship Handbook Page 12

Jane Smith
Comprehensive Resume

j.smith@gmail.com (778.345.9876) 8500 Walnut Grove Drive, Langley, B.C. V3A 8J7

GOAL - To obtain B.Sc. degree in order to apply to Veterinary School

EDUCATION
WGSS Student - Grade 8-12, French Immersion, AP Program 2014-2018

ACHIEVEMENTS
“A – Honour Roll” - recognizes students above 90% average 2014-2018

“Effort Honour Roll” - recognizes excellent work habits 2014-2018

Math Contest Winner - awarded to top 1% of Canada in Pascal (Gr.9), top 25%
 Fermat (Gr.11), Euclid (Gr.12), and CIMC (Gr.9-10) 2015-2018

COMMUNITY INVOLVEMENT
Fraser Valley German School - Assisted, supervised, and taught Korean children on Saturdays 2014-2018

Fraser Valley Gleaners - Scraped dry vegetables, cut fresh peppers for soup mixes as a 2015-2018
 contribution to give food to third-world countries who lack
 nourishments

Langley Vineyard - Served food and drinks to the needy at a local church May 2017

Walnut Grove Community Centre - Volunteer: Assisted/instructed children in various sports 2015-Present
 activities

SCHOOL INVOLVEMENT
GLC/SEPAAC - Dedicated time and effort to improve and develop better 2015-2017
 school spirit and enhance leadership opportunities
 Organized Student Leadership Conferences for Gr.8 & 9

Humanitarian Club - Mobilized school community in philanthropic projects 2015-2018

Math Challengers Club - Particiipant in Math enrichment opportunities since Grade 10 2014-Present

GNN Club - Write/share articles relevant to school life 2015-Present

ARTS/MUSIC
WGSS School Band Ensemble - Performed in school for various occasions
 - Gold Medal in Kiwanis Festival (Gr.11) 2014-2017

ATHLETICS
Outside School - Soccer, Swimming, Basketball - 8 hrs. per week 2014-2018

WORK EXPERIENCE
Langley Memorial Hospital - Shadowed nurses and experienced the health field career Oct 2017

Newlands Golf & Country Club: - Organized ballrooms for weddings, buffets, and presentations
 - Bussing, clean plates/dishes and helping customers 2017-Present
HOBBIES - Basketball, Fitness, Reading, Drawing

TRAVEL
Family/Vacation - South Korea, United States, Alberta, Mexico 2012-Present
Okanagan - Missions Trip to help Aboriginal Community Aug 2016

Sample Comprehensive Resume

District Scholarship Handbook Page 13

Sample Comprehensive Resume

Sam Smith

B.A. degree –w ith a possible focus on Cognitive Science and/or Linguistics.

Gain leadership, volunteer and work experience while saving money for post-secondary education.

Walnut Grove Secondary School September 2015—Present

 Graduation Year 2019

Advanced Placement Course - AP Calculus 12, AP English Lit & Composition 2015-2019

 - AP European History 12; AP Physics 1 and 2

Honours Courses - Science 9/10, English 8, 10, 11 2014-2019

“Honour Roll” - recognizes students above 80% average 2014-2019

Principal’s List - recognizes excellent all year, 90%+ average 2014-2019

Math Contest Winner - awarded to top 1% of Canada in Pascal (Gr.9), top 25%
 Fermat (Gr.11), Euclid (Gr.12), and CIMC (Gr.9-10) 2015-2019

Fraser Valley Korean School - Assisted, supervised, and taught Korean children on Saturdays 2014-2019

Fraser Valley Gleaners - Scraped dry vegetables, cut fresh peppers for soup mixes as a 2015-2019

 contribution to give food to third-world countries who lack

 nourishment

Langley Vineyard - Served food and drinks to the needy at a local church May 2018

GLC/SEPAAC - Organized Student Leadership Conferences for Gr.8 & 9 2016-2018
Humanitarian Club - Mobilized school community in philanthropic projects 2015-2018

Math Challengers Club - Participant in Math enrichment opportunities since Grade 10 2016-Present

WGSS School Band Ensemble - Performed in school for various occasions

 Gold Medal in Kiwanis Festival (Gr.11) 2015-2018

Outside School - Soccer, Swimming, Basketball - 8 hrs. per week 2015-2018

Langley Memorial Hospital - Shadowed nurses and experienced the health field career Oct 2018

Newlands Golf & Country Club - Organized ballrooms for weddings, buffets, and presentations
 - Bussing, clean plates/dishes and helping customers 2016-Present

BC Driver’s Licence - Class “N” Aug 2018

St. John Ambulance - Standard First Aid Apr 2018

 - Basketball, Fitness, Reading, Drawing

Family/Vacation - South Korea, United States, Alberta, Mexico 2012-2017

Okanagan - Missions Trip to help Aboriginal community Aug 2018

s.smith@gmail.com 778-823-2255 9001 204th Street, Langley, BC V2M 2K5

G O A L

E D U C A T I O N

A C A D E M I C A C H I E V E M E N T

C O M M U N I T Y I N V O L V E M E N T

S C H O O L I N V O L V E M E N T

A R T S / M U S I C

A T H L E T I C S

W O R K E X P E R I E N C E

S K I L L S / C E R T I F I C A T E S

H O B B I E S

T R A V E L

District Scholarship Handbook Page 14

Nicholas Jones
/ƻƳǇǊŜƘŜƴǎƛǾŜ wŜǎǳƳŜ

ƴΦƧƻƴŜǎϪǘŜƭǳǎΦƴŜǘ όŎΦ ттуΦутсΦтсрпύ ІмопΣ уутс [ŀƴƎƭŜȅΣ ./ ±о! нYу

Goal: .Φ/ƻƳƳ ŘŜƎǊŜŜ ǘƻ ǘƘŜƴ ǇǳǊǎǳŜ ŜƳǇƭƻȅŜƳŜƴǘ ǊŜƭŀǘŜŘ ǘƻ ƎƻǾŜǊƴƳŜƴǘŀƭ ŀũŀƛǊǎ ƻǊ ŀǇǇƭȅ ǘƻ ƭŀǿ ǎŎƘƻƻƭ

Education
 wΦ9Φ aƻǳƴǘŀƛƴ {ŜŎƻƴŘŀǊȅ [ŀƴƎƭŜȅΣ ./ нлмрτtǊŜǎŜƴǘ

 CǊŜƴŎƘ LƳƳŜǊǎƛƻƴ tǊƻƎǊŀƳ

 ά!έ IƻƴƻǳǊ wƻƭƭ ŀƴŘ ά9ũƻǊǘέ IƻƴƻǳǊ wƻƭƭ ƛƴ ŀƭƭ ƘƛƎƘ ǎŎƘƻƻƭ ȅŜŀǊǎ

 w9a{{ ¢ƻǇ {ǘǳŘŜƴǘ !ǿŀǊŘǎΥ 9ƴƎƭƛǎƘ ммΤ CǊŀƴŎŀƛǎ [ŀƴƎǳŜ Ŝǘ [ƛǧŜǊŀǘǳǊŜ мм WǳƴŜ нлму

 /ŜǊǝŬŎŀǘŜ ƻŦ 5ƛǎǝƴŎǝƻƴΣ tǊŜ-/ŀƭŎǳƭǳǎ мнΣ L. 5ƛǇƭƻƳŀ WǳƴŜ нлму

 wƻȅŀƭ /ŀƴŀŘƛŀƴ !ƛǊ /ŀŘŜǘǎ ±ƛŎǘƻǊƛŀΣ ./ {ǳƳƳŜǊ нлму

 tƻǿŜǊ tƛƭƻǘ ς ǎŜǾŜƴ ǿŜŜƪ ǎŎƘƻƭŀǊǎƘƛǇ ŎƻǳǊǎŜ ǘƻ ƻōǘŀƛƴ tƻǿŜǊ tƛƭƻǘ ƭƛŎŜƴŎŜ

 wƻȅŀƭ /ŀƴŀŘƛŀƴ !ƛǊ /ŀŘŜǘǎ /C. /ƻƳƻȄΣ ./ {ǳƳƳŜǊ нлмт

 DƭƛŘŜǊ /ƻǳǊǎŜ ς ǎƛȄ ǿŜŜƪ ǎŎƘƻƭŀǊǎƘƛǇ ŎƻǳǊǎŜ ǘƻ ƻōǘŀƛƴ DƭƛŘŜǊ tƛƭƻǘ ƭƛŎŜƴŎŜ

 wƻȅŀƭ /ŀƴŀŘƛŀƴ !ƛǊ /ŀŘŜǘǎ {ǘΦ WŜŀƴΣ vǳŜōŜŎ {ǳƳƳŜǊ нлмс

 !ŘǾŀƴŎŜŘ !ŜǊƻǎǇŀŎŜ ς ǎƛȄ ǿŜŜƪ ƴŀǝƻƴŀƭ ǎŎƘƻƭŀǊǎƘƛǇ ŎƻǳǊǎŜ

Honours & Awards
 wƻȅŀƭ /ŀƴŀŘƛŀƴ !ƛǊ /ŀŘŜǘǎ bƻǾŜƳōŜǊ нлму
 ƻ {ŜƭŜŎǘŜŘ ŀǎ ƻƴŜ ƻŦ ǘƘǊŜŜ ./ ǊŜǇǎΦ ŀǘ ǘƘŜ bŀǝƻƴŀƭ [ŜŀŘŜǊǎƘƛǇ {ȅƳǇƻǎƛǳƳ ƛƴ hǧŀǿŀ

 wΦ9Φ aƻǳƴǘŀƛƴ {ŜŎƻƴŘŀǊȅ WǳƴŜ нлмт
 ƻ hǳǘǎǘŀƴŘƛƴƎ /ƻƴǘǊƛōǳǝƻƴ !ǿŀǊŘ - ŦƻǊ ŎƻƴǘǊƛōǳǝƻƴǎ ǘƻ w9a{{ ŘǳǊƛƴƎ DǊŀŘŜ мм

 тпс [ƛƎƘǘƴƛƴƎ Iŀǿƪ wƻȅŀƭ /ŀƴŀŘƛŀƴ !ƛǊ /ŀŘŜǘ {ǉǳŀŘǊƻƴ aŀȅ нлмт
 ƻ aƻǎǘ tǊƻŬŎƛŜƴǘ {ŜƴƛƻǊ b/h /ŀŘŜǘ

 5ǳƪŜ ƻŦ 9ŘƛƴōǳǊƎƘΩǎ !ǿŀǊŘ tǊƻƎǊŀƳΣ {ƛƭǾŜǊ !ǿŀǊŘ wŜŎƛǇƛŜƴǘ !ǇǊƛƭ нлмт

 ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ²ŀǘŜǊƭƻƻΣ /ŜƴǘǊŜ ŦƻǊ 9ŘǳŎŀǝƻƴ ƛƴ aŀǘƘŜƳŀǝŎǎ ŀƴŘ /ƻƳǇǳǝƴƎ hŎǘƻōŜǊ нлмт
 ƻ /ŜǊǝŬŎŀǘŜ ƻŦ 5ƛǎǝƴŎǝƻƴΣ /ŀƴŀŘƛŀƴ LƴǘŜǊƳŜŘƛŀǘŜ aŀǘƘ /ƻƴǘŜǎǘΣ wŀƴƪŜŘ ƛƴ ǘƻǇ нр҈

 5ǳƪŜ ƻŦ 9ŘƛƴōǳǊƎƘΩǎ !ǿŀǊŘ tǊƻƎǊŀƳΣ .ǊƻƴȊŜ !ǿŀǊŘ wŜŎƛǇƛŜƴǘ aŀȅ нлмс

Skills & Certifications
 Fluent in French: /ŜƴǘǊŜ LƴǘŜǊƴŀǝƻƴŀƭ ŘϥŞǘǳŘŜ tŞŘŀƎƻƎƛǉǳŜǎΣ 59[C 9ȄŀƳƛƴŀǝƻƴ [ŜǾŜƭ .н
 ό59[C - ŘƛǇƭƻƳŜ ŘΩŜǘǳŘŜǎ Ŝƴ ƭŀƴƎǳŜ ŦǊŀƴŎŀƛǎŜύ

 Licences:

 ./ 5ǊƛǾŜǊΩǎ [ƛŎŜƴŎŜΣ /ƭŀǎǎ άbέ LǎǎǳŜŘ !ǳƎǳǎǘ нлму

 ¢ǊŀƴǎǇƻǊǘ /ŀƴŀŘŀ tǊƛǾŀǘŜ tƛƭƻǘ [ƛŎŜƴŎŜ LǎǎǳŜŘ !ǳƎǳǎǘ нлмт

 ¢ǊŀƴǎǇƻǊǘ /ŀƴŀŘŀ DƭƛŘŜǊ tƛƭƻǘ [ƛŎŜƴŎŜ LǎǎǳŜŘ !ǳƎǳǎǘ нлмт

 ¢ǊŀƴǎǇƻǊǘ /ŀƴŀŘŀ tƭŜŀǎǳǊŜ /ǊŀƊ hǇŜǊŀǘƻǊ όōƻŀǘ ƭƛŎŜƴŎŜύ LǎǎǳŜŘ !ǳƎǳǎǘ нлмт

 Safety Credentials:

 {ǘΦ WƻƘƴ !ƳōǳƭŀƴŎŜ {ǘŀƴŘŀǊŘ CƛǊǎǘ !ƛŘ 9ȄǇƛǊŜǎ !ǇǊƛƭ нмΣ нлмс

 [ƛŦŜǎŀǾƛƴƎ {ƻŎƛŜǘȅΩǎ !ǎǎƛǎǘŀƴǘ ²ŀǘŜǊ {ŀŦŜǘȅ LƴǎǘǊǳŎǘƻǊ LǎǎǳŜŘ bƻǾΦ нΣ нлмр

 [ƛŦŜǎŀǾƛƴƎ {ƻŎƛŜǘȅΩǎ .ǊƻƴȊŜ /Ǌƻǎǎ LǎǎǳŜŘ 5ŜŎΦ нΣ нлмнп

Work Experience
 ¢ǳǘƻǊƛƴƎΥ CǊŜƴŎƘΣ aŀǘƘΣ 9ƴƎƭƛǎƘτу ǎǘǳŘŜƴǘǎ нлмсτtǊŜǎŜƴǘ

Activities & Interests
¢ǊŀǾŜƭƭƛƴƎΣ CƭȅƛƴƎΣ /ŀƳǇƛƴƎΣ IƻŎƪŜȅΣ /ƻƳǇǳǘŜǊǎΣ ²ŀǘŜǊǎƪƛƛƴƎκ²ŀƪŜōƻŀǊŘƛƴƎ

 [ŀƴƎƭŜȅ aƛƴƻǊ IƻŎƪŜȅ !ǎǎƻŎƛŀǝƻƴ нлмп-tǊŜǎŜƴǘ

 w9 aƻǳƴǘŀƛƴ {ŜŎƻƴŘŀǊȅ {ŎƘƻƻƭ ¢ǊŀǾŜƭ /ƭǳō aŀȅ нлмс-tǊŜǎŜƴǘ

 w9 aƻǳƴǘŀƛƴ {ŜŎƻƴŘŀǊȅ {ŎƘƻƻƭ .ŀŘƳƛƴǘƻƴ /ƭǳō !ǇǊƛƭ ς WǳƴŜ нлмт

District Scholarship Handbook Page 15

Scholarship Checklist

 Read the Scholarship Handbook

 Highlight sections for future reference

 Prepare your Comprehensive Resume

 Prepare draft Letter of intention

 Prepare draft Scholarship Essay

 Request Letters of Reference

 One or two from school personnel

 One or two from community members

 Write notes of appreciation to those who provided you with a Letter of Reference

 Prepare a Scholarship Binder

 Plastic folders with copies of: Transcript, Letters of Reference, draft Scholarship Essay, draft Letter of
Intention

 Prepare a Scholarship Spreadsheet

 Fields may include: Deadline, Scholarship, Website, Criteria, Required Document, Status

 Survey all available Scholarship Opportunities

 Subscript to your school’s newsletter / twitter or information system for providing students with scholarship
information

 Review the Financial Aid session of university websites

 Note application deadlines in your Scholarship Spreadsheet

 Check parental affiliations with unions, through employment and other sources

 Join scholarship search databases which provide you with scholarships specific to your future plans

 Apply for a SIN number if you don’t already have one

 Submit scholarship applications by the deadline

 Write a thank you letter or note when you are awarded a scholarship

