SHEILA B. LUTZ MEMORIAL SCHOLARSHIP
Offered by
The Department of Biological Science
Florida State University
Sheila Lutz earned the respect and admiration of her colleagues by completing her undergraduate degree while working full-time in a series of demanding positions on campus and maintaining an active family life. In order to honor her and the high value she placed on life-long learning, the Sheila B. Lutz Memorial Scholarship was established by the Department of Biological Science and funded by the contributions of her family, coworkers, and friends from the university community.
The scholarship provides an award of up to $1,000 to an employee of Florida State University who wishes to continue his or her university education. The field of study need not be related to the employee’s current position. The funds are to be used to defray expenses associated with study at Florida State (e.g., books, computer hardware and/or software, child care, transportation).
Eligibility
· Two years of continuous, full-time employment at Florida State University in a USPS or A&P line.
· Thirty semester hours of college/university credit with an overall GPA of 2.5 or better.
· Acceptance into, or eligibility for acceptance into, a specific degree program.
Selection Criteria
· Academic performance.
· Educational plans.
· Relevance of degree program to career goals.
· Unmet financial need.
· Letters of recommendation.
Application Materials
· Completed application form (4 pages).
· Transcripts of all postsecondary academic work.
· Statement of educational plans and career goals.
· Three letters of recommendation to be sent directly by the writers to the address listed below.
1. Present supervisor.
2. Faculty member or academic advisor in applicant’s degree program who can address the applicant’s eligibility for or acceptance into a specific degree program, academic capabilities, and probable progress toward the degree sought.
3. Coworker, previous supervisor, or other individual who knows the applicant in a professional capacity.
Application materials are due in ELECTRONIC FORMAT by September 1st, via email, attached file, or Dropbox. Along with application materials, questions should also be directed to Jen at: jkennedy@bio.fsu.edu.
SHEILA B. LUTZ MEMORIAL SCHOLARSHIP
DEPARTMENT OF BIOLOGICAL SCIENCE
FLORIDA STATE UNIVERSITY
APPLICATION
DUE September 1st
PERSONAL INFORMATION
Name: ___

Address: __

__

__

SSN: _________________________
Telephone: ______________________

E-mail: ___

EDUCATIONAL AND CAREER PLANS
Degree sought: B.A./B.S. ________ M.A./M.S. ________
 Ph.D. __________

Other (specify): __

Field of study: ___

Please attach a statement in which you address the reasons for pursuing your degree, your educational plans, your career goals, and the way(s) in which you would expect this award to make a difference in achieving those plans and goals.

ACADEMIC INFORMATION
Please list in reverse chronological order the post-secondary academic institutions you have attended and degrees earned (if any). Attach transcripts of all academic work.
	Institution

	Degree
	Hours earned

	Dates

	
	
	
	To:

From:

	
	
	
	To:

From:

	
	
	
	To:

From:

	
	
	
	To:

From:

	
	
	
	To:

From:

	
	
	
	To:

From:

	
	
	
	To:

From:

	
	
	
	To:

From:

EMPLOYMENT INFORMATION
Please list in reverse chronological order the positions you have held.
	Position Title
	Department/Unit/Institution
	Dates

	
	
	To: present

From:

	
	
	To:

From:

	
	
	To:

From:

	
	
	To:

From:

	
	
	To:

From:

	
	
	To:

From:

	
	
	To:

From:

	
	
	To:

From:

	
	
	To:

From:

	
	
	To:

From:

LETTERS OF RECOMMENDATION
Please have a letter from each of the following sent directly to Jen Kennedy by e-mail to jkennedy@bio.fsu.edu.
(1) Present supervisor
Name: ________________________________
Telephone: ___________

Title: ___

(2) Faculty member or academic advisor in your degree program
Name: ________________________________
Telephone: ___________

Title: ___

(3) Coworker or previous supervisor or another individual who knows you in a professional capacity.
Name: ________________________________
Telephone: ___________

Title: ___

Relationship: __

Signature of Applicant: __

