Your Name Goes Here
Herbert H. Carnegie Future Aces Foundation

National Scholarship and Citizenship Awards
Herbert H. Carnegie Future Aces Foundation

Scholarship and Citizenship Award

Exhibit A1:
Contact Information
Please fill in the identification table below.
	Your Name
	First:
	Last:

	Sex
	Male:
	Female:

	Phone Number
	

	Email Address
	

	Date of Birth
	

	Your Address
	Number / Street / Apt #
	City / Province
	Postal Code

	
	
	
	

	School Name
	

	School Address
	Number / Street
	City / Province
	Postal Code

	
	
	
	

	School Phone
	

	School Fax
	

	School Email
	

	Board of Education
	

	Name of School Principal
	

	Name of School Superintendent
	

	School support letter from
	

	Community support letter from
	

Note: Do not add a cover page. This should be your first page for our identification database.

Note: Areas in tables will expand automatically to fit your text.

Exhibit A2:
Career Objectives

Type in your possible career objectives? If you have more than one, number them 1, 2 & 3.
Note: More Samples of career objectives can be found in the Scholarship Application Help Form & FAQ
	Field
	Sample of possible careers
	Career Objectives

	Applied Technology
	Architectural, Carpentry, Electrical, Plumbing, Welding
	

	Arts and Performance
	Dancer, Musician, Theatre Production, Acting
	

	Business and Management
	Accounting, Financial Services, Business Admin
	

	Community and Emergency Services
	Law Enforcement, Fire Fighter, Social Services
	

	Education
	Early Childhood Worker, Teacher, Professor
	

	Health Sciences
	Paramedic, Nursing, Kinesiology, Funeral Services
	

	Hospitality, Recreation and Tourism
	Culinary Arts, Fitness & Health, Hotel & Restaurant
	

	Information Technology
	Computer & Network Support, Computer Programmer
	

	Law
	Law Clerk, Lawyer, Court and Tribunal Agent, Paralegal
	

	Liberal Arts
	Cultural Studies, History, Social Sciences, Humanities
	

	Media
	Advertising, Broadcasting, Journalism
	

	Medical Science
	Dentist, Doctor, Optometrist, Veterinarian
	

	Sciences
	Physics, Chemistry Biology, Environmental
	

	Other
	
	

Exhibit B: Goals and Aspirations
	Discuss your future goals and aspirations. Note: Maximum 150 words

	

Exhibit C: Post Secondary Educational Pursuit
	To what post secondary programs/training or institutions have you applied? Why?

Note: Maximum 100 words.

	Institution/Program
	Why?

	
	

	
	

	
	

Exhibit D: Application of Future Aces Qualities
	Describe ONE of your own meaningful experiences that shows how you have demonstrated Future Aces qualities AND made a difference in the community. Note: Maximum 250 words.

	

Exhibit E: Volunteer Service, Character Building and Awards for Past 5 Years
Using the following headings and format, list in the charts below how you have shared your skills and talents with your peers and community either as an Initiator, Leader or Participant. Be prepared to provide volunteer contact information upon request.
Note: Example of how to calculate total hours: 2hrs./wk X 30 wks/yr X 4 yrs. = 240 hrs. Total
Note: Tab the last column for additional rows to record your experiences.
Please check the applicable column(s) for: Initiator (I), Leader (L), Participant (P) (see FAQ for examples)
	1) Volunteer Services that are required for specific school courses:
(ie. co-op placement, leadership course, peer tutoring course, etc. See example below highlighted in gray.)
DO NOT include volunteer hours required for high school diploma, place those hours in tables 2, 3 or 4.

	Experience:

My role & location
	Explanation: what did you do
	Date Started – Date Ended
	Total
Hours
	I
	L
	P

	Teaching assistant for co-op course
	Worked with special needs children
John Smith – jsmith@sunnyview.org
	Sept 2007 –

June 2008
	60
	
	(

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	2) Volunteer Services in the SCHOOL: (Excluding those described in number 1)
(i.e. clubs, fundraisers, peer tutoring, school duties, committees, etc.)

	Experience:

My role & location
	Explanation: what did you do
	Date Started – Date Ended
	Total
Hours
	I
	L
	P

	President of Environment Club
	Held clean-up events, awareness campaigns & sponsored a speaker at an assembly
	Sept 2010 –

June 2011
	140
	(

	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	3) Volunteer Services in the COMMUNITY: (Excluding those described in number 1)
(religious / missionary / social work, canvassing for politicians, fundraisers, coaching, event planning, etc.)

	Experience:

My role & location
	Explanation: what did you do
	Date Started – Date Ended
	Total
Hours
	I
	L
	P

	Volunteered at Terry Fox Run
	Kept marathoners hydrated, setup and cleaned venue site; organizer in 2010/11
	Oct. 07-11

(1 day/yr)
	50
	
	(

	(

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4) Other Spirit and character-building Experiences in the SCHOOL and COMMUNITY:
(i.e. organized sports, music, drama, spirit club, school council, etc.)

	Experience:
My role & location
	Explanation: what did you do
	Date Started – Date Ended
	Total
Hours
	I
	L
	P

	Singing in school choir
	Sang in school concerts & assemblies
C. Wright – cwright@tdsb.on.ca
	March 2011 –

June 2011
	80
	
	
	(

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	5) Achievements, Awards and Training:
(honour roll, science fairs, school awards, lifeguard certification, conference attendee, etc)

	Year
	Award
	Provide one line description if not obvious

	2008
	2nd place at GTA Science Fair
	Came in 2nd out of 250 grade nine students at sci. fair

	
	
	

	
	
	

Exhibit F:
Financial Information
Your response to the questions below will help us determine your need for financial assistance.

	1) Do you live with parents(s) / guardian(s)?
	

	2) How many children are in your family?

List their ages.
	

	3) How many children including yourself are presently being supported by your parents?
	

	4) How many other children presently attend post secondary education?
	

	5) Do you personally have any dependents?

If yes how many?
	

	6) Tick the total salary of your household.

	Under $25,000
$25,000 - $29,999

$30,000 - $39,9999

$40,000 - $49,999

$50,000 - $59,999

$60,000 - $99,999
$100,000 and over

	7) Do you Work?
	No
	Part-time
	Full-time

	If you work, explaining your need for employment would be helpful to us.

	8) Please give more details or state any information that will help us better understand your financial need.

Exhibit G:
School Support Letter
	I have attached my SCHOOL support letter
	

Exhibit H:
School Community Letter
	I have attached my COMMUNITY support letter
	

Exhibit I:
Official Student Transcript
	I have attached my Official Student Transcript
	

CHECK & DOUBLE CHECK
	1) Each set of the package needs to be collated in order from Exhibit A – Exhibit I
2) Staple each package in the top left corner.

3) Due date to be received in our office is January 15, 2014 (no exceptions)

	I have included 1 original and 4 copies of this package (Total of five [5] packages)
	

I, the undersigned, declare that to the best of my knowledge all of the above information is accurate and true. I also give permission to the Herbert H. Carnegie Future Aces Foundation to use my name, story and picture (to be provided at a later date) if I am selected as a recipient of its National Scholarship and/or Citizenship Award.

__

Signature of Applicant

Date

__

Signature of Applicant’s Guardian if Applicant is not 18 Years of age at time of signing

Date

I would like the Herbert H. Carnegie Foundation to:
(Inform me of other scholarship/grant opportunities.

(Add me to its mailing list.

Missing or misleading information will disqualify your application.

The decisions of our judges are final.

Page 4 of 4

