Application for the

Katharine Christie Guy Phi Beta

Lambda Scholarship Fund
Business Education Majors

(Please TYPE the following information)
	
Name
	
	
	WKU ID#
	

	
	
	
	
	

	What is your major?
	
	
	
	

	
	
	
	
	

	Local Address
	
	
	Local Phone Number

	Home Address
	

	
	
	
	
	

	Number of Hours for 2010 Spring Semester
	
	
	Current GPA

	Total number of hours completed before 2010 Spring Semester

	In what semester do you plan to do your student teaching?

Financial need is frequently a consideration in the selection process. Please estimate the percent each of the following contributes to your current college expenses.

Parents____________ Savings_______________ Summer Employment______________

Spouse____________ Scholarships___________ Part-time Employment_____________

Loans_____________
 Other Sources__

If you are currently receiving a scholarship, please list the type of scholarship and amount(s) of the scholarship.

On a separate sheet of paper, please respond to the following questions:

1.
Describe your financial need.

2.
Activities or groups for which you are involved at Western Kentucky University or your local community.

3.
Briefly describe your career plans. Explain what your short-term and long-term plans are in terms of personal, professional, and other goals.

Please attach a copy of your college transcript. Scholarship application deadline is Last Friday of February.

Please return to: Gary A. Ransdell Hall 1092.

