[image: cosanewlogo]

YOUTH DEVELOPMENT PROGRAM SCHOLARSHIPS

PROGRAM DESCRIPTION
The Confederation of Oregon School Administrators awards ten scholarships to four-year Oregon private/public institutions of higher education or to Oregon community colleges. All are $1,000 one-year awards to graduating seniors.

Some COSA scholarships are general in nature and open to any student, while some are more specific. The following list indicates their designation:

General Scholarships (open to all)
· George Martin (1)
· Joe Benninghoff (1)
· David Putnam (1)

Specific Scholarships
· Wilma Wells (1) – Student from Baker County
· L.G. Wells (3) – Needs-based or students entering fields of engineering or education
· OALA (Oregon Association of Latino Administrators) (1) – To a deserving Latino student
· NWEA (Northwest Women in Educational Administration) (2) – Young women entering the field of education

STUDENT SELECTION CRITERIA
· Must be enrolled in an Oregon public high school
· Must identify an Oregon college or university he/she plans to attend and indicate the field of study
· Should be active in community and school activities
· Should posses a 3.5 GPA accumulative or higher as of the last posted grading period
· Will submit a one-page essay about background, influences and goals.
· Will secure the endorsement (letter of rec.) and signature of a COSA member
· Will enroll the fall term he/she graduates from high school
· High school registrar must initial GPA on application form and student must sign application
· Include copy of current transcript

COSA
· Will provide direct payment to the individual recipients when proof of registration is received
· May present the scholarship awards to the winners at their local school site, if requested

HOW TO APPLY
· Applications are available through schools, and the COSA office:
COSA
707 13th St. SE, Suite 100, Salem, OR 97301
(503) 581-3141
· Applicants may download the application from the COSA Website (www.cosa.k12.or.us), print it out and mail it in.
· Applications must be postmarked by March 1, 2016.
· Selections will be made by the COSA Scholarship Committee
· Applications must be completely filled out to be accepted. Submit the original application and 1 copy.

WINNERS WILL BE NOTIFIED BY MAY 1st, 2016.

1

Revised 12/10/15
[image: COSA Logo New]CONFEDERATION OF OREGON SCHOOL ADMINISTRATORS
707 13TH STREET SE, SUITE 100, SALEM, OREGON 97301
TELEPHONE (503) 581-3141
FAX (503) 581 9840

Youth Development Program
SCHOLARSHIP APPLICATION FORM – 2016

I.	Applicant’s Name:
Address:
City: 	State: 	Zip: 	Phone:
Parents Names:
School Presently Attending:
School Address:
City: 	 State: 	Zip: 	Phone:
Principal:
II.	Applicant’s cumulative GPA (grade point average based on a 4.0 system):
*Please enclose your most recent transcript.
III.	Identify the name of the Oregon College or University applicant plans to attend:
The field of study to be pursued:
IV.	Print name and position of COSA member (your school administrator):
SIGNATURE OF COSA MEMBER: 	
*Please include a brief endorsement/letter of recommendation by COSA member (limit 1 page).
V.	APPLICANT’S SIGNATURE: 	
 (
Please indicate if you are applying for a
specific
 scholarship:
*Students may still be considered for all scholarships
Wilma Wells (student from Baker County)
L.G. Wells (needs-based or entering fields of engineering or education)
OALA (Oregon Association of Latino Administrators) (deserving Latino student)
NWEA (NW Women in Educational Administration) (women entering education)
)

 (
CHECK LIST:
Completed Application
Transcript
Your signature and signature of COSA Member
Endorsement
 (letter of rec.)
 of COSA member (limit 1 page)
Do not include
other letters of recommendation
MAIL
THE ORIGINAL APPLICATION AND 1 COPY (POSTMARKED BY MARCH 1, 2016)

TO:
Confederation of
Oregon

School
 Administrators
707 13
th
 Street SE, Suite 100
Salem
,
Oregon

97301-4035
)

VI.	STUDENT ACTIVITY INVOLVEMENT
List student activities in which you have participated during grades 9-12 and "X" the appropriate grade level(s). Limit your responses to the space provided - one entry per line.

	
	Grade

	 STUDENT ACTIVITIES
	9
	10
	11
	12

	
 Example: Member of Marching Band
	

	
X
	
X
	
X

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

VII.	SCHOOL LEADERSHIP
List leadership positions held and accomplishments through grades 9-12 and "X" the appropriate grade level(s). Limit your responses to the space provided - one entry per line.

	
	Grade

	 LEADERSHIP POSITIONS/ACCOMPLISHMENTS
	9
	10
	11
	12

	
 Example: Class President
	

	

	
X
	
X

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

The next two pages contain Sections: VIII Community Service, IX Non-school Activities and X Obstacles Overcome. Please complete only two of the following three for the application

VIII.	COMMUNITY SERVICE
List volunteer services that you performed for others during grades 9-12. Also indicate the hours per year. Limit your responses to the space provided - one entry per line.

	
	
	Hours Per Year

	COMMUNITY SERVICE
	IDENTIFY TYPE OF SERVICE
	9
	10
	11
	12+

	
Example: Tutor/Mentor
	
Tutored Elementary Students
	
	
	
10
	
15

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Please provide a short description of your most rewarding activity:

IX. NON-SCHOOL ACTIVITIES / WORK RECORD
List non-school activities / work that you participated in during grades 9-12. Please indicate any leadership positions held within those activities. Limit your responses to the space provided - one entry per line.

	
	Hours Per Yr.
	
	Hours Per Yr.

	 ACTIVITY / WORK
	9
	10
	11
	12+
	 LEADERSHIP
	9
	10
	11
	12+

	
 Example: Stock Clerk
	
80
	
110
	
110
	
110
	
 Example: Troup Leader
	
	
36
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

X. OBSTACLES OVERCOME

If personal or family circumstances limited your involvement in community service and/or non-school activities/work, please describe below.

XI. BACKGROUND, INFLUENCES and GOALS (Must be submitted by all applicants)

1.) Submit a one-page, double spaced statement briefly describing 1 or 2 of the following questions. How has your family background affected the way you see the world? Who in your life has been your biggest influence? What are a few of your long and short term goals? REMEMBER - ONE PAGE MAXIMUM.

2.) Judges will evaluate CONTENT, SPELLING, GRAMMAR, NEATNESS and ORGANIZATION.

image2.png

image1.png

