

About the Author and this Talk

- Mark Kantrowitz is Publisher of Fastweb.com and FinAid.org, the two leading free web sites about planning and paying for college
- Mark is a nationally recognized expert on student financial aid and a member of the board of directors of the National Scholarship Providers Association
- This talk is based on Fastweb's new book, Secrets to Winning a Scholarship, which is available through Amazon.com in both paperback and Kindle formats for less than \$10

monster'
Your calling is calling

Overview

- Who Wins Scholarships?
- Basic Strategies for Winning Scholarships
- Searching for Scholarships
- Tips on Winning Scholarships
- Pitfalls and Dangers
- After You Win a Scholarship
- Top Ten Lists
- Key Scholarship Resources

monster°
Your calling is calling

Who Wins Scholarships?

- Very few students win a completely free ride
 - · Of students enrolled full-time at a 4-year college
 - 0.3% get enough grants to cover the full COA
 - 1.0% get enough grants to cover 90% or more of the COA
 - = 1.0 % get enough grants to cover 90 % of more of the COA
 - 3.4% get enough grants to cover 75% or more of the COA- 14.3% get enough grants to cover 50% or more of the COA
 - Of students winning scholarships, more than
- two-thirds (69.1%) received less than \$2,500

 More students at 4-year colleges win
- scholarships
 - 8.3% of students at 4-year colleges win scholarships
 - 2.6% of students at 2-year colleges win scholarships

monster°
Your calling is calling

fastweb! Some Majors are More Lucrative Percentage **Average** Major Winning Award Math/Statistics 23.2% \$4,059 Engineering 17.6% \$3.075 Physical Sciences 17.1% \$3.180 Life Sciences 16.9% \$2,649 Education 15.0% \$2,420 Health 14 8% \$2,880 Social Sciences 12.7% \$3,063 Humanities 12.5% \$2,623 Computer Science 11.1% \$2.974 Business 9.1% \$2,828 monster

The Race Myth		Paying for school just got ea	
Race	Percent of Recipients	Percent Winning	Average Award
White	71.5%	14.4%	\$2,645
Black or African American	10.5%	11.4%	\$2,962
Hispanic or Latino	8.1%	9.1%	\$2,353
Asian	4.4%	10.5%	\$3,170
American Indian or Alaska Native	1.4%	32.7%	\$3,967
More than One Race	3.4%	16.0%	\$4,891
All Minority Students	28.5%	11.2%	\$3,167
		11.2%	

Strategies for Winning Scholarships

- It's a numbers game
 - Even among talented students, who wins involves a bit of luck, not just skill
 - To win more scholarships, apply to more scholarships, but only if you qualify
- You can't win if you don't apply
 - One in four students never applies for financial aid
- It gets easier after your first 6 applications
 - Essays can be reused and tailored to each new application
- Don't miss deadlines

monster°
Your calling is calling

Searching for Scholarships

- Start searching as soon as possible
 - If you wait until spring to start searching, you will miss half the deadlines
 - There are many scholarships available to students in grades 9, 10 and 11, not just high school seniors
 - There are even scholarships for students in grades K-8 and to current college students
- Use a free scholarship matching service like Fastweb
- Look for scholarship listing books at the library or bookstore, but check the publication date

monster°
Your calling is calling

More Ways of Searching for Money

- Look for local scholarships on bulletin boards near the guidance counselor or financial aid offices, or the library's jobs and careers section
- Look in the coupon section of the newspaper
- Answer the optional questions on a scholarship matching service for twice as many matches
- Look for near-miss matches
- Pursue less competitive scholarships, such as small awards and essay contests, since they are easier to win, the money adds up and they help you win bigger scholarships

monster

Tips on Winning Scholarships

- Prioritize your applications by deadline and the expected value of the scholarship
- Use a calendar and checklist to get organized
- Create an accomplishments resume
- Tailor your application to the sponsor's goals
- Read and follow the instructions
- Make your application stand out from the crowd
- Ask to be nominated
- Practice on a copy of the application form

monster°
Your calling is calling

Writing a Winning Scholarship Essay

- Answer the essay question orally and transcribe the recording
- Use an outline to organize your thoughts
- Give examples and be specific
- Personalize your essay and be passionate
- Write about something of interest to you
- Talk about your impact on other people
- Proofread a printed copy of the essay for spelling and grammar errors

monster'
Your calling is calling

Tips for Letters of Recommendation

- Ask the teacher whether she can write you a great letter of recommendation
- The recommendation should be relevant to the scholarship sponsor's goal
- Provide the recommender with a copy of your accomplishments resume
- Provide the recommender with a SASE and all required forms
- Thank the recommender for writing the letter

monster°
Your calling is calling

Acing the Scholarship Interview

- Practice, practice, practice
- Videotape a mock interview and review the recording afterward
- Wear appropriate business attire
- Visit the restroom before the interview
- Brush your teeth and wear deodorant
- Arrive 15 minutes early
- Pay attention to the interviewer's name
- Be polite and send a thank you note afterward

monster°
Your calling is calling

Telephone and Webcam Interviews

- Conduct the interview in a guiet room
- Use a corded phone, nor a cordless or cell phone, and do not use a speakerphone
- Clean the lens on your webcam
- Make sure there is nothing embarrassing within view of the webcam
- Look at the webcam when you speak, not the video of the interviewer

monster°
Your calling is calling"

Other Scholarship Application Tips

- Use a professional email address, such as firstname.lastname@gmail.com
- Clean up the content of your Facebook account, removing inappropriate and immature material
- Google your name to see what shows up
- Make a photocopy of your application before mailing it
- Send the application by certified mail, return receipt requested or with delivery confirmation
- If rejected, ask for the reviewer comments

monster*
Your calling is calling*

After You Win a Scholarship

- Understand your college's outside scholarship policy and seek adjustments to the cost of attendance or defer a scholarship if necessary
- If your scholarship is renewable, review the requirements for retaining eligibility
- Tell the scholarship sponsors when you win a major award or other recognition
- Understand the taxability of your scholarships
 - · Amounts for tuition, fees, books, supplies tax-free
 - Amounts for room and board, transportation and other living expenses are taxable

monster'
Your calling is calling

Beware of Scholarship Scams

- If you have to pay money to get money, it is probably a scam
- Never invest more than a postage stamp to get information about scholarships or to apply for a scholarship
- Nobody can guarantee that you'll win a scholarship
- Do not give out personal information like bank account numbers, credit card numbers or Social Security numbers
- Beware of the unclaimed aid myth

monster°
Your calling is calling

Most Common Application Mistakes

- Missing deadlines
- Failing to proofread the application
- Failing to follow directions (essay length, number of recommendations)
- Omitting required information
- Applying for an award when you don't qualify
- Failing to apply for an award for which you are eligible
- Failing to tailor the application to the sponsor
- Writing a boring essay

monster*
Your calling is calling

Top Ten Most Unusual Scholarships

- 1. Scholarship for Left-Handed Students
- 2. Duck Brand Duct Tape Stuck at Prom Contest
- 3. David Letterman Telecommunications Scholarship
- 4. Zolp Scholarships
- 5. Patrick Kerr Skateboard Scholarship
- 6. Scholar Athlete Milk Mustache of the Year Award
- 7. National Marbles Tournament Scholarships
- 8. Klingon Language Institute Scholarship
- 9. National Beef Ambassador Program
- 10. Vegetarian Resource Group Scholarship

monster*
Your calling is calling

Top Ten Most Prestigious Scholarships

- 1. Marshall Scholarships
- 2. Rhodes Scholarship
- 3. Winston Churchill Scholarship Program
- 4. Harry S. Truman Scholarships
- 5. Henry Luce Foundation Scholarship
- 6. Morris K. Udall Foundation Undergraduate Scholarships
- 7. Robert C. Byrd Honors Scholarship Program
- 8. Barry M. Goldwater Scholarship
- 9. Elie Wiesel Prize in Ethics Essay Contest
- 10. National Merit Scholarship Corporation

monster*
Your calling is calling

Top Ten Most Generous Scholarships

- 1. Intel Science Talent Search
- 2. Siemens Competition in Math, Science and Technology
- 3. NIH Undergraduate Scholarship Program
- 4. Elks National Foundation Most Valuable Student Competition
- 5. Davidson Fellows
- 6. Intel International Science and Engineering Fair
- 7. Rotary Foundation Ambassadorial Scholarships
- 8. Collegiate Inventors Competition
- 9. Coca-Cola Scholars Program Scholarship
- 10. Gates Millennium Scholars

monster*
Your calling is calling

Top Ten Scholarships for Age 13 and Under

- 1. National Spelling Bee
- 2. National Geography Bee
- 3. National History Day Contest
- 4. Jif Most Creative Peanut Butter Sandwich Contest
- 5. Scholastic Art & Writing Awards
- 6. Christopher Columbus Community Service Awards
- 7. Dick Blick Linoleum Block Print Contest
- 8. Gloria Barron Prize for Your Heroes
- 9. Patriot's Pen
- 10. Prudential Spirit of Community Awards

monster

Top Ten Scholarships for Community Service fastweb

- 1. Segal AmeriCorps Education Award
- 2. The Do Something Awards
- 3. Comcast Leaders and Achievers Scholarship
- 4. Discover Card Tribute Award
- 5. Echoing Green Fellowship
- 6. The Heart of America Christopher Reeve Award
- 7. Kohl's Kids Who Care Program
- 8. Samuel Huntington Public Service Award
- 9. National Caring Award
- 10. Youth Action Net

monster

Top Ten Scholarships that Don't Need an A

- 1. US Department of Education
- 2. AXA Achievement Scholarship Program
- 3. Horatio Alger Association Scholarships
- 4. Ayn Rand Institute
- 5. Girls Going Places Scholarship
- 6. Holocaust Remembrance Project Essay Contest
- 7. Americanism Essay Contest
- 8. AFSA National Scholarship Essay Contest
- 9. Red Vines Drawing Contest
- 10. Community Foundation Scholarships

monster

Key Scholarship Resources

- www.fastweb.com
- www.finaid.org/scholarships
- www.finaid.org/websearch
- www.finaid.org/scholarshipscams
- www.ftc.gov/scholarshipscams
- www.finaid.org/taxbenefits
- www.irs.gov/pub/irs-pdf/p970.pdf

monster