	Examples of Scholarship Opportunities

2012/13

	Notes: Most colleges offer other scholarships in addition to the ones listed. Additional information is available in the Counselors' office. Usually a college will not offer a scholarship to a student until he or she has been accepted for admission. Most colleges in Ohio will accept scores from either the ACT or the SAT. Check the college catalog. Many schools have special scholarships in art, dance, and music. Usually these require a portfolio or an audition. Check the college publications for these dates. Deadlines are approximate dates and information provided should be verified with the school or sponsor. Being early is to the student's advantage when applying for financial aid.

	

	SENIORS: COLLEGE APPLICATIONS SHOULD BE MAILED BY THANKSGIVING IF YOU WISH TO QUALIFY FOR SCHOLARSHIPS OFFERED BY A PARTICULAR COLLEGE OR UNIVERSITY.
All deadline dates given are the previous year’s deadline dates.

PUBLIC UNIVERSITIES

	

	University of Akron – General Scholarships – minimum 3.0 GPA & 21 ACT/980 SAT $1000-$6000 – Deadline 3/1

	National Merit Finalist - $6000+

	Honors - GPA 3.5 – 27 ACT/1200 SAT top 10% of class - $500-full cost. Deadline 2/1

	

	Ball State University(Muncie, IN)

	Presidential Scholars - First time freshman – admitted to Honors college. 12,000/yr Renewable.

	

	Bowling Green State University

	University Freshman Academic Scholarships – see chart below, Deadline: 1/15 Fall Tuition & fees Centenniel 3.8 GPA, 30 ACT/1300 SAT

	ACT

4.0

3.9

3.8

3.7

3.6

3.5

36

$8,000
$8,000
$8,000
$8,000
$8,000
$8,000
35
$8,000
$8,000
$8,000
$8,000
$8,000
$8,000
34
$8,000
$8,000
$8,000
$8,000
$8,000
$6,000
33
$8,000
$8,000
$8,000
$8,000
$6,000
$6,000
32
$8,000
$8,000
$8,000
$6,000
$6,000
$6,000
31
$8,000
$8,000
$6,000
$6,000
$6,000
$6,000
30
$8,000
$6,000
$6,000
$6,000
$6,000
$6,000
29
$6,000
$6,000
$6,000
$6,000
$6,000
$4,000
28
$6,000
$6,000
$6,000
$6,000
$4,000
$4,000
27
$6,000
$6,000
$6,000
$4,000
$4,000
$4,000
26
$6,000
$6,000
$4,000
$4,000
$4,000
$4,000
25
$6,000
$4,000
$4,000
$4,000
$4,000
$4,000
24
$4,000
$4,000
$4,000
$4,000
$4,000
$4,000
23
$4,000
$4,000
$4,000
$4,000
$4,000
$4,000
22

$4,000

$4,000
$4,000
$4,000
$4,000
$4,000
21

$4,000
$4,000
$4,000
$4,000
$4,000
$1,000
20
$4,000
$4,000
$4,000
$4,000
$1,000
$1,000

	

	Central State University

	Stem Scholarship - Demonstrated success in High School Math & Science Courses, 3.5 GPA, ACT 21, major in Bio, Chemistry, Computer Science, Math Psych, or Engineering
 3.6 - 4.0 GPA and 21 ACT = $8,000/yr

 3.3 - 3.6 GPA and 20 ACT - $4,500/yr

 3.0 - 3.3 GPA or 21 ACT = $3,000/yr

 CSU also offers scholarships for band, choir, fine arts

	University of Cincinnati

	Cincinnatus - an on-campus competition awarding 800 scholarships of at least $2,000 per year up to full cost of attendance.. Must have one of following: Top 5%, SAT 1170, ACT 26, GPA 3.75. Deadline: 12/1

	Minority- GPA 3.0 or 24 ACT. $,1000 to $5,400. Deadline: 2/1

	Nuclear Engineering - GPA, test scores, activities, recommendations - one scholarship of full tuition for freshman year.

	Christos P. Demakes Legacy Scholarship - parent or grandparent a UC grad. Academics, service, leadership.

Deadline 3/1. Amount Varies.

	STEM – Major in STEMM Field – 3.2 GPA - 23 ACT - 1070 SAT $4,100 renewable Deadline: 12/15

	

	Cincinnati State Technical College

	Honors Program Scholarship Upper 20% of class or GPA of 3.00. Tuition, fees, books. Deadline: 2/15

	

	

	Clark State Community College

	Trustees - Upper 15% of class or GPA 3. 5. - Tuition, fees, and books. One awarded to each high school in area.

Deadline: 3/31.

	Building Industries Assoc. - For a student majoring in Civil Engineering. GPA 2.5. Tuition and fees. Deadline: 4/15

	Community Commitment - GPA 2.5 - financial need and academic achievement. Deadline: 4/15.

	Glenna Lyons - Deserving students in all majors - GPA 2.0 - amount varies. Deadline: 4/15

	Springfield News-Sun - For a deserving student. Tuition, fees, books, and supplies. Financial need considered.

Deadline: 4/15.

	Mildred Miller - Deserving students in all majors - GPA 2.0 - amount varies. Deadline: 4/15

	Dan Pond Memorial - Student majoring in Agriculture. 2.5 GPA. Tuition and fees. Deadline: 4/15

	Rotary Club of Springfield - For a physically handicapped student. Financial need. 2.0 GPA. Deadline: 4/15

	Monte Zinn - For a student majoring in Business Technology, Accounting, or Business transfer program. 3.0 GPA. 75% of tuition, fees, books, and supplies. Deadline: 4/15

	Zonta Club - female students - financial need. Deadline: 4/15

	

	Eastern Kentucky University

	Excellence - 3.75 GPA, 32+ ACT - $13,000/yr
Founders - 3.75 GPA, 29-31 ACT - $10,000/yr

	Presidential - 3.0 GPA, 23-24 ACT - $5,000/yr Regent's - 3.0 GPA, 25-28 ACT - $6,000/yr

	Merit - 2.5 GPA, 18-22 ACT - 3,500/yr

	

	Eastern Michigan University

	Presidential Scholarship - Admitted to the Presidential Scholarship Competition (Top 16 students in the PSC approx 16,600/yr (full ride)

	Emerald Scholarship - 2.50 or higher HS GPA - 19ACT/900 SAT Priority deadline 6-1-2012 $1,500 to $4,500/year

	Education First Opportunity Scholarship - 3.0 HS GPA-20 ACT/950 SAT- FAFSA(be Pell Grant eligible) Priority deadline 6-1-2012 -up to $5,545/year

	Challenge Award - 2.0 GPA with at least a 27 ACT or 2.9 GPA with at least a 16 ACT Priority deadline 6-1-2012 $1,000 per year

	

	Kent State University

	Founder’s – 3.8 GPA, 29 ACT/1290 SAT Amount varies – 1/15

	Honor’s College – 3.8 GPA, 29 ACT/1290 SAT Amount varies 1/15

	Trustee’s – 3.25 GPA, 21 ACT 1,000-4,500.

	

	Miami University

 3.7 GPA + 32 ACT/1400 SAT = Half to full tuition per year
 3.7 GPA + 29-31 ACT/1290-1390 SAT = $4,000-8,000/yr

 3.7 GPA + 27-28 ACT/1210-1280 SAT = $2,000-6,000/yr

 3.7 GPA + 26 ACT/1170-1200 SAT = $7,000-8,000/yr

Miami Access Initiative - Total Family income less than $35,000 - Full tuition and fees

	

	Morehead University
In State Tuition - ACT 18+ and lives in a contiguous or second tier county to Kentucky - ACT 25+ and lives outside this new service area.

	

	Northern Kentucky University
NKU Distinguished Scholar – 30 ACT/1340 SAT/3.5 GPA (top 10%) – Full tuition, room & board
Presidential – (top 15%) – Full tuition 27 ACT/1220 SAT 3.25 GPA
Common Wealth -24 ACT/1090 SAT/3.0 GPA (top 20%) - $2,000

Achiever’s – 23 ACT/1060 SAT/2.75 GPA – up to $3,000 Deadline: 1/15
The Ohio State University

	Maximus Scholarship – ACT > 32 or SAT > 1420 and top 3% of class - $5,000 Deadline: 2/1

	Trustees Scholarship –ACT > 28 or SAT > 1260 in the top 20% of class - $2,000/yr. Deadline: 2/1

	Provost Scholarship - ACT >29 or SAT >1300 + top 10% $3000/yr Deadline: 2/1

	Morrill Scholars Program (MSP):

	 *Distinction - Diverse students in top 20% - 3.2 GPA – 23 ACT/1070 SAT. Deadline: 12/1

	 *Prominence - Diverse students in top 20% - 3.2 GPA – 23 ACT/1070 SAT. Deadline: 12/1

	 *Excellence - Diverse students in top 20% - 3.2 GPA – 23 ACT/1070 SAT. Deadline: 12/1

	Land Grant Opportunity Scholarship – meet application deadline 2/1 – meet FAFSA deadline 2/15 – one Greene County student – all costs.

	Honors Presidential and Medalist Scholarship Competition - Be admitted to Honors Program - Full tuition up to Full Cost Awarded

	

	

	Ohio University Gateway Scholarship – Deadline 2/1 – 3.0 GPA & see below
 ACT

 SAT

Gateway Scholarship Annual Amount

 36

1580-1600

 Full In-State Tuition
 35
1530-1570
 Full In-State Tuition
 34
1500-1520
 Full In-State Tuition
 33
1450-1490
 Full In-State Tuition
 32
1400-1440
 Full In-State Tuition
 31
1360-1390
 $4,000
 30
1320-1350
 $2,000
 29
1280-1310
 $1,500
 28
1240-1270
 $1,000
 27
1200-1230
 $750
 26
1170-1190
 $500
 25
1130-1160
 $500

	Shawnee State University
 3.8-4.0 CUM GPA
3.6-3.79 CUM GPA
3.3-3.59 CUM GPA
3.0-3.29 CUM GPA
ACT 26+ or SAT 1170+
President's Scholarship
One-half in-state tuition
2000
1500
ACT 25 or SAT 1130-1160
One-half in-in state tuition
One-half in-in state tuition
2000
1500
ACT 23/24 or SAT 1060-1120
2000
1500
1500
1000
ACT 21/22 or SAT 980-1050
1500
1000
1000
 750
ACT 20 or SAT 940-970
1000
 750
 500
 500

	

	Professor’s Scholarship – Deadline 2/15
 Cumulative Grade Point Average

 3.8 – 4.0 3.6 – 3.79 3.3 – 3.59 3.0 – 3.29

 ACT 26+ or

SAT 1170
President's
Scholarship
 One-half in state tuition
 2000
 1500

 ACT 25 or

SAT 1130-1160
 One-half in state Tuition
 One-half in state Tuition
 2000
 1500
 ACT 23/24 or

 SAT 1060-1120
 2000

 1500

 1500

 1000

 ACT 21/22 or

SAT 980-1050
 1500

 1000

 1000

 750

 ACT 20 or

SAT 940-970
 1000

 750

 500

 500

	

	Sinclair Community College

	Access Grant -unmet need based on FAFSA $1,200

	Board of Trustees Award – 2.0 GPA - Miami Valley seniors with outstanding community or public service. Letter of recommendation. $1,500 Deadline 3/1

	Sinclair Book Scholarship -lack funds only for books. Deadline 3/1

	Exceptional Talent and Performance Scholarship -outstanding talent or ability in an academic or fine arts area. Tuition and $300 book allowance. Deadline 3/1

	First Generation Grant -first family to attend college. $1,200 Deadline 3/1

	Josiah Colley - GPA 2.5 - $500 per quarter. Deadline 3/1

	Student Leadership Grant –activities that contribute to leadership skills. $1,500 Deadline 3/1

	Underrepresented Grant -ethnic, disability, or national representation. $1,200 Deadline 3/1

	Working Student Grant -demonstrate no financial aid eligibility or are unable to provide parental income information on FAFSA $1,200

	University of Akron
General Scholarship - GPA 3.0 21 ACT/980 SAT $1,000-6,000 Deadline 3/1
Honors Scholarship - 3.5 GPA/27 ACT/1200 SAT/Top 10%- $500 to full tuition

	University of Kentucky

	Flagship – 3.3 GPA & 26 ACT – 3,000 non-renewable

	Provost – 3.3 GPA & 28 ACT – 3,000 per year

	Competitive Scholarships – 3.75 GPA & 31 ACT $4,500 – full cost Deadline 1/15

	

	University of Toledo

	ACT /SAT SCORE

	30+

29-28
27-24
23-22
21-20
19-18
17-16
HS GPA
1330+
1320-1250
1240-1090
1080-1020
1010-940
930-860
850-770
3.75+
$6,500
$6,500
$6,500
$6,500
$3,500
$1,500
$1,500
3.50 to 3.74

$6,500

$3,500

$3,500

$3,500

$3,500

$1,500

$1,500

3.25 to 3.49

$6,500

$3,500

$3,500

$3,500

$3,500

$1,500

3.00 to 3.24

$6,500

$3,500

$3,500
$3,500
$1,500
$1,500
2.75 to 2.99

$3,500

$3,500

$1,500

$1,500

$1,500

All must be submitted prior to the March 1st Deadline

	Presidential Scholar – Min 3.8 GPA + 30 ACT – Tuition, fees, Room/Board, $3,000

	Lewis leadership – Min 3.0 GPA + 20 ACT, must be accepted in U.T. Lewis leadership program $1,000 Deadline: 1/5

	Blue and Gold Scholar Award - 3.0 GPA and Pell Eligible - Full Tuition and fees

	Lit Legacy - Children of Alumni $500

	Wabash College – Crawfordsville, IN

Top 10 Scholarship program – Students in top 10% of their class received a minimum of $50,000 over 4 years. Top 5% receives at least $60,000.

	Wright State University

	National Merit Finalist Student -Full tuition, room, board, books. Deadline: 2/15

	National Merit Semifinalist - full tuition. Deadline: 2/15

	National Merit Commended Student - full tuition. Deadline: 2/15

	Valedictorian/Salutatorian – ACT 30 - full tuition. Deadline: 2/15

	Paul Lawrence Dunbar - $2,500 - African American - Two of the following: ACT 20, GPA 3.0, class rank top 20%.

Deadline: 3/1

	Wright State Scholar - Meet two of three criteria: 3.75 cumulative GPA, rank in top 10%, 29 ACT or 1300 SAT. $2500 renewable. Deadline 2/15.

	Green and Gold Scholar - Meet two of three criteria: 3.5 cumulative GPA, rank in top 10%, 27 ACT or 1220 SAT. $2000 renewable. Deadline 2/15.

	Raider Scholar - Meet two of three criteria: 3.25 cumulative GPA, rank in top 10%, 25 ACT or 1140 SAT. $1500 renewable. Deadline 2/15

	Trustees - Full tuition, room, board, books - recommendations, essay, goals, extracurricular activities, two of the following: ACT/SAT 90% or above, GPA 3.4, rank top 5%. Deadline: 1/15

	Honors - $2,000-$5,000 - recommendations, essay, goals - Two of the following: ACT 90%, Rank top 10%, GPA 3.25. Deadline: 2/1

	Wright State Honors Scholarship – GPA/ACT scores $2500. Up to - In State Tuition

	Talent Scholarships – audition/interviews - $500 to in-state tuition.

	First Year Recognition – 3.0 GPA, 23ACT/1060 ACT $1,000

	

	Youngstown State University

	University Scholars Scholarship – 30 ACT – Full Cost (2/15 Deadline)

	Trustees Scholarship – Valedictorian - $4,500

	President’s Scholarship – 27 ACT and top 10% - $2,500

	Dean’s Scholarship – 25 ACT and top 15% - $2,000

	Red and White Scholarship – 22 ACT and 3.0 GPA - $1,500

	

	Private Colleges and Universities

Selected Scholarships

	Anderson University (Anderson, IN)

	>25 ACT or > 1150 SAT = $14,000/yr
>22 ACT or > 1050 SAT = $12,000/yr
All others = $7,500/yr

Presidential Scholarship's are competitive awards in the amount of full tuition, room and board. Qualifications include a minimum SAT of 1300 or ACT of 29, and a cumulative high school GPA of 3.5 or better.

Academic Honors Scholarships are competitive awards in the amount of $16,000 annually. Qualifications include a minimum SAT of 1250 28 ACT and a cumulative high school GPA of 3.5 or better.

	

	Aquinas College (Grand Rapids, MI)

	Valedictorian scholarship $1,000; most valedictorians also receive Monsignor Bukowski or Academic Leadership for $7,000. Renewable for four years.

	Spectrum Scholarship - academics, leadership, community service. Competition: 2/19

	

	Art Academy of Cincinnati

	Scholarship competitions held in the spring. Awards based on portfolio. $2,000 to $6,000. Deadline: 3/15

	

	Ashland University

	Scholarship amount based on GPA and Test Scores (min of 2.5 GPA, 18 ACT/1060 SAT)

	Presidents Scholarship $15,000

	Provost Scholarship $13,000

	Director's Scholarship $10,000

	Ambassador Award 7,500

	Alumnus Grant - child or grandchild of Ashland Grad - $2,000

	

	Baldwin Wallace College

	Presidential - awarded to all students in top 5% of class or 3.9 GPA, ACT 27 or higher or SAT 1180 or higher, up to $13,000 annually.

	Trustees - awarded to all students with 3.7 GPA or rank in top 15%, ACT 25, up to $10,000 annually.

	Dean’s - awarded to all students with 3.4 GPA or rank in top 25%, ACT 23, up to $7,500 annually,

	Heritage - awarded competitively to minority academicians who have demonstrated the ability to bridge racial, cultural and religious barriers and who embrace the racial and ethnic traditions that ate so much a part of our society and the college heritage. Up to $4000 annually. Renewable annually based on academics and college contribution.

	Griffiths - awarded competitively to conservatory students who demonstrate both musical and academic ability. Up to $1000-4000 annually. Renewable annually, GPA 3.0 or higher.

	Multicultural - awarded competitively to students of color whose academic skills, extracurricular and community involvement, and demonstrated leadership qualities will enrich and advance the multicultural diversity of the B-W alumni. Up to $5000 annually. Renewable annually based on academics and college contribution.

	Alumni - awarded to children and grandchildren of Baldwin-Wallace alumni. $2000 annually. Automatic renewal annually.

	Scholars – excellent academics, need and no other B-W awards, $7,500

	

	School of Advertising Art (Dayton)

	Four scholarships of $1,200- Portfolio required- Deadline: 4/21

	

	Berea College (Berea, Ky.)

	Financial need a requirement for admission. All students work. No tuition is charged. Room and board charged according to ability to pay.

	

	Bluffton University (Bluffton, OH)

	Founder’s – $5,000/yr Based on GPA & test scores – use calculator. Use Calculator at

	Alumni - $9,000/yr www.bluffton.edu to find your scholarship

	Trustee - $11,000/yr

	Academic Honors - $13,000/yr
Academic Honors with Distinction - $14,000/yr

	

	Brevard College (North Carolina)

	$2000 to $8000 scholarships - Methodist - mountain wilderness leadership/fine arts - GPA 3.0 - exceptional interests and abilities.

	

	Case Western Reserve University

	Ruth Clark and Philip Forbes Holton Memorial Scholarship - $5,000-$23,500 - leadership, academic, commitment to serve.

	President's - Top 10% - ACT 33 - $21,800. Deadline: 2/1

	Provost's - Top 15% - ACT 31 - $16,400. Deadline: 2/1

	Bolton Nursing - Every student accepted into this program receives $10,600-15,800, dependent on a two-year employment commitment after graduation. GPA 3.00 - ACT 23.

	Ohio Leadership Awards - $2000-$5000. Deadline: 2/1

	Academic Awards - full tuition. Deadline: 2/1

	

	Cedarville University

Eligibility Criteria

Academic Awards

Cedarville Access Grant

Diversity Scholarship

Total

31 +ACT/1360+SAT and 3.75 HS GPA

President's Scholar Award $12,000
up to $2,000
$4,000
Up to $18,000
27+ACT/1210+SAT and 3.5 HS GPA
Provost Scholar Award
$9,000

up to $2,000
$4,000
Up to $15,000
25+ACT/1130+SAT and 3.2 HS GPA
Deans Scholar Award
$7,000

up to $2,000
$4,000
Up to $13,000
22+ACT/1020+SAT and 3.0 HS GPA
Faculty Scholar Award $4,000
up to $2,000
$4,000
Up to $13,000
All other students
n/a
up to $4,000
$4,000
Up to $8,000

	

	Cincinnati Christian University

	Deadline is 3/1 for all scholarships

	Foster Scholarship - 3.8 GPA, 30 ACT/2010 SAT - $10,000/yr

	President's Scholarship - 3.5 GPA, 27 ACT/1840 SAT - $4,500/yr

	Dean's Scholarship - 3.2 GPA, 24 ACT/1630 SAT - $1,250/yr

	CBC Scholarship - 2.75 GPA, 21 ACT/1420 SAT - $1,000/yr

	

	Columbus College of Art and Design

National scholarship competition awards scholarships based on art ability. $6,000 to $30,000 - Governor's Youth Exhibition. Deadline: 3/1 for portfolio.

	University of Dayton
Trustees’ Scholarship – 4.0 GPA, 31-36 ACT, $50,000 - $100,000
President’s Scholarship – 3.3 GPA, 29-36 ACT, $36,000-$60,000

Deans’ Scholarship – 3.0 GPA, 24-28 ACT, $30,000 - $45,000
Father Chaminade Award – 3.0 GPA, 21-23 ACT, $20,000-$30,000
Deadline: Before 1/1

Defiance College – must participate in Scholarship Day
Achievement Scholarship – 2.8 GPA/21 ACT/980 SAT - $9,000-14,000.
Presidential Scholarship - 3.5 GPA/ACT 27 or SAT 1210 – 11,000 – Full tuition.

Pilgrim Scholarship – 3.2 GPA and 24 ACT/1090 SAT. $10,000 - $16,000.
Defiance College Scholarship – 2.5-4.0 GPA & 18-36 ACT – No Scholarship Day - $5,000 - $10,000
Alumni Legacy - Dependents of Defiance alumni - up to $4,000
Church of Christ Award - Awarded to active members of UCC Church with financial need - up to $2,000
Service: Leadership Award - Awarded to students with demonstrated record of community service $2,000
Denison University

Carr Scholarship – top of class, most rigorous course load, essay, recs – full tuition
Founders Scholarship – potential to make significant contribution to Denison – ½ tuition
Depauw University – Greencastle, IN
$1,000 to $24,900 renewable scholarship to Ohio (and 3 other states) student exceptional in leadership and service.

DeVry Institute Deadline: 3/13

Presidential Scholarships – Two full-tuition awards (valued at over $50,000) academic achievement and scholastic involvement; these scholarships are available to top-ranking 2004 high school graduates. Deadline 3/11
Dean’s Scholarship – academic achievement, 24 ACT or 1100 SAT scores, $1,500 per term merit scholarships. Deadline: 7/1

Community Scholar Awards – Educators from designated high schools in each of the metropolitan areas where DeVry campuses are located nominate one academically qualified and deserving student to receive a $1,000 per term scholarship. Top 1/2 of class, 2.7 GPA, B in Algebra I.
Deadline: 7/1
Earlham – Richmond, IN
Presidential Honors - $5,000 renewable - must live in Greene County - SAT 1150 or ACT 100 total - top 20% or 3.5 GPA. Deadline: 2/15
Eastern Kentucky University (Richmond, KY)
Merit - 2.5/18 ACT - 3,500/yr

Presidential - 3.0/23 ACT 5,000/yr

Founders – 3.75 GPA – 29 ACT - $10,000 year. Deadline: 2/15
Regents – 3. 5 GPA – 25 ACT - $6,000 year. Deadline: 2/15
Honors program-admitted to Honor’s program – $3,500 year
Excellence - 3.75 GPA/32 ACT 13,000/yr

	Eastern Michigan University (Ypsilanti, MI)

Ohio residents pay in-state tuition.

	Presidential Scholarship - competition, ACT 25 or SAT 1150, GPA 3.5. $6,100 – Full cost. Deadline: 11/22

	

	University of Findlay

	Academic Scholarships - $500 to $5,000. No deadline

	Valedictorian - Salutatorian - Amount varies. No deadline

	

	Georgetown College (Georgetown, KY)

Trustee/Presidential - Based on merit - $5,000 to full cost.

Valedictorian - $12,000 to student ranked #1

Harvard University (Boston, MA)

Families with incomes below $180,000 pay 10% of their income. Families with incomes below $120,000 pay less, reaching zero for those $60,000 and below.

Heidelberg College - Scholarships are awarded based on a point system using GPA and test scores

	Presidential –12,000

	Dean’s – 10,000

	Academic – 8,000
UCC Grant - member of United Church of Christ - $1,000

	

	Hiram College

	Trustees/Presidential Scholarship - 3.8 GPA and ACT 28/1260 SAT - up to full tuition

	Hiram Scholarship - 3.0 GPA or ACT 20/900 SAT

	Heritage Scholarship - 3.4 GPA or 22 ACT/1000SAT $12,000

	Deans Scholarship - 3.6 GPA or 26 ACT/1200 SAT $16,000

	Alumni Grant - Children or Grandchildren of Alumni - Up to $5,000

	Disciples of Christ - Disciples of Christ Church member - up to $3,000

	

	Indiana Institute of Technology (Ft. Wayne, IN)

	Archie Keene Memorial Presidential Scholarship - full-tuition, mechanical or electrical engineering. GPA 3.0, ACT 27 or SAT 1270.

	

	Kettering University (formerly General Motors Institute) – Flint, MI

	4-yr. awards of $6,000-$60,000. Academic, activities, work, talents. Deadline: 2/1

	

	Marietta College

	HOBY – past participant - $8,500

	Pioneer Scholars – Guaranteed $8,500 if student qualifies.

	 Trustee – 3.75 GPA – 30 ACT/1350 SAT- Full Tuition. Deadline: 3/1

	 President’s – 3.6 GPA – 27 ACT/1200SAT - Half Tuition. Deadline: 3/1

	 Dean’s - 3.25 GPA – 25 ACT/1150 SAT - $8,500-12,000. Deadline: 3/1

	Talent – interview/audition - $3,500

	

	Maryville College Marysville, IN

	Presidential - GPA 3.5 - ACT 27 - full or half tuition. Deadline: 1/31

	Church - Member of Presbyterian church – up to $13,000

	Maryville College - 3.0 GPA - ACT 21 - $2000

	

	Michigan Technological University – Houghton, MI

	Minimum scholarship of $6,213 per year for any student who is in the top 25% of the graduating class.

	

	Mount St. Joseph

	Presidential - $10,000 – 26ACT/1170 SAT, academic excellence, outstanding leadership, participation in extracurricular activities, and recommendation. Deadline: 1/31

	Charlotte R. Schmidlapp - $5000 - Biology, Chemistry, mathematics, and Computer Science departments to first-time female freshman applicants.

	Moore-Eckel - $1500 - academic achievement - art, business and education majors. Deadline: 1/31

	Leadership - $3000 - leadership achievement, GPA 3.0. Deadline: 1/31

	Trustees – 3.0 GPA - 24 ACT/1090 SAT - $9000. Deadline: 1/31

	Dean’s - 3.0 GPA - 22ACT/1020SAT - $7000. Deadline: 1/31

	Merit – 3.0 GPA20 ACT/940 SAT - $5000. Deadline: 1/31

	Challenge – 3.0 GPA - 18ACT/860 SAT - $4000. Deadline: 1/31
Director – 2.75 GPA – 21 ACT $4,000

	

	Mount Union

	Presidential - ACT 27 - Rank top 15% - 3.5 GPA - campus interview and essay - full tuition.

	Ministerial Grant - sons and daughters of full-time ordained ministers – up to $10,000.

	Merit Based – GPA + class rank + ACT or SAT – 5,000 – 11,000.

	

	Mount Vernon Nazarene

	Hugh C. Benner Excellence - ACT 32+/SAT 1420+, $16,000. $4000/year, 3.5 GPA each year.

	Hugh C. Benner Merit - ACT 30+/SAT 1340, $13,000. $3,250/year, 3.5GPA each year.

	Hugh C. Benner - ACT 28+/SAT 1250+, $10,000. $2,500 /year, 3.5 GPA for each year.

	Distinction - ACT 26+/SAT 1180, $8000. $2000 /year, 3.3 GPA for each year.

	Honor - ACT 24+/SAT 1100+, $6000, $1500/year, 3.1 GPA each year.

	Rank - ACT 20+/SAT 950+, $5000, top 10%, $1,250/year 3.0 GPA each year.

	Valedictorian/Salutatorian - rank 1st or 2nd in graduating class, $2000, $500 /year in addition to any Mount Vernon Nazarene scholarship listed above for which the student is eligible.

	Top Ten - student not qualifying for above Mount Vernon Nazarene awards as incoming freshman may receive this scholarship by ranking among the top ten students in their class each year while at MVNC. $3000, $1000/year for each eligible year.

	

	Muskingum

	John Glenn Scholarship - scholarship competition - top 10% and ACT 31 - full tuition.

	Presidential - $10,000-$15,000; ACT 26-31/GPA 3.8-4.0

	Faculty - ACT 20-26 - GPA 3.2-3.75 - $7,000 to $9,500

	Alumni - $1,000/year

	

	ACT/SAT

GPA

3.20-3.39

3.40-3.59

3.60-3.79

3.80-4.0

20-21 / 930

 8,000

 9,000
 10,000

22-23/1,010

 7,500

 8,500

 9,500

10,500

24-25/1,090

 8,000

 9,000
10,000
11,000
26-27/1,160
 8,500
 9,500
10,500
11,500
18-29/1,230
 9,000
 10,000
11,000
12,000
30-31/1,310
 9,500
10,500
11,500
12,500
32+ / 1,390+
 10,000
11,000
12,000
13,000

	

	University of Northwestern Ohio

	$10,000 for first place; $5,000 for second place; $3,000 for third place toward tuition at Northwestern in the Delco High School Nationals Auto Race.

	

	Notre Dame College of Ohio

	Merit-based award - ACT 25 - GPA 3.5 - $5,000.

	

	Oakland University (Rochester, MI)

	Ohio residents pay in-state tuition. www.oakland.edu

	

	Ohio Northern University

	 *Dean’s Scholarships - $6,000 - $13,000 renewable, ACT > 25 OR SAT >1130 and 3.3/4,0 scale. Pharmacy eligibility: ACT > 28 OR SAT > 1240 and GPA > 3.3/4.0 scale. Admission application. Deadline: 5/1

	Recognition Day Scholarships (Admission application and by invitation only):

	 *Presidential Scholars - $20,000 - 22,000 renewable. ACT > 30 OR SAT > 1320 and GPA > 3.5/4.0 scale. Pharmacy eligibility: ACT > 31 or SAT >1360 and GPA > 3.8/4.0 scale, four recipients selected each year – one per college. Deadline: 12/1

	 *Trustee Scholars - $17,000-19,000 renewable, ACT> 28 or SAT > 1240 AND GPA > 3.5/4.0 scale. Pharmacy eligibility: ACT > 30 or SAT > 1320 and GPA > 3.7/4,0 scale. Eight recipients selected each year – 2 per college. Deadline: 12/1

	 *Academic Honor Scholars - $21,000 renewable, ACT. 26 or SAT > 1170 and GPA > 3.3/4.0 scale. Pharmacy eligibility: ACT > 29 or SAT > 1280 and GPA > 3.6/4.0 scale. Eight recipients selected each year – two per college. Deadline: 12/1

	 *Distinguished Achievement Awards - $18,000 renewable, ACT > 24 or SAT > 1090 and GPA > 3.2/4.0 scale, high school leadership, activities, community service and leadership roles. Twelve recipients selected each year – at large. Deadline: 12/1

 *Meritorious Service Award - $13,000 - $15,000 renewable, awarded to top 25% of Recognition Day participants, excluding top awards. Deadline: 12/1

 *Alumni Award – 7,500 – Dependent of ONU graduate

 *Talents Awards – major in art, music, communication arts, or English, demonstrate a special talent.

	

	Ohio State Schools of Cosmetology and the Barber School

	Class rank, counselor recommendation, applicant interest and personal interview. Amount varies.

	

	Ohio Wesleyan University

	Presidential - ACT 27 - GPA 3.7 - top 10% - essay and interview - full tuition - up to 25 given. Deadline: 1/15

	Faculty - ACT 27 - GPA 3.6 - top 10% - essay and interview - ½ tuition - up to 60 given. Deadline: 1/15

	Trustee - Top 10% - ACT27, Curriculum, activities, recommendations – ¾ tuition - up to 50 given. Deadline: 1/15

	Multicultural - strong academic record and test scores - $5,000 to full tuition. Deadline: 1/15

	Godman Award - all Ohio residents - $3000 -9,000.

	Meek - community service and leadership - $3,000 to $9,000

	Schimmel – freshman woman – full tuition, room/board. GPA 3.9, top 5% by class rank, AP and Honors classes. Pool of candidates from Presidential scholarship applicants. Deadline: 1/15

	Legacy – parent or grandparent graduated fro OWU - $15,000

	Dean’s Award - $5000 – 1/2 tuition for those who do not qualify for other merit aid and are outstanding candidates.

	

	Otterbein College

	President's Scholar Awards - 4.0 GPA, 28 ACT/1260 SAT, top 5% - Exemplary scholarship and leadership - $13,000

	Community Service Awards - Demonstrate commitment to community service -$1,500.

	Deans' Awards - 3.5 GPA, 23 ACT/1070 SAT, top 25% - $11,000

	Legacy Awards- parent or grandparent attended Otterbein. $1,000

	Trustee Scholar Award - 3.75 GPA, 25 ACT/1150 SAT, top 15% - $12,000

	Alumni Scholar Award - 3.15 GPA, 22 ACT/1030 SAT, top 40% - $10,000

	Cardinal Science Scholar - Science major based on JS record and essay $6,000

	RETS Tech

	http://iiswinprd01.petersons.com/cca/guidance.asp

	Imagine America Scholarship $1000 to a Greeneview student.

	Ohio Legislative Scholarship - 1/2 tuition. Deadline 1/15

	

	University of Rio Grande

	Atwood - GPA 3.0 - ACT 25 - leadership - full tuition. Deadline: 3/1

	Ohio First - Valedictorian or Salutatorian - full tuition. Deadline: 3/1

	Trustees - GPA 3.0 - top 15% - ACT 20 - $750 to 1,500. Deadline: 3/1

	

	University of Rochester (New York)

	Rush Rhees - ACT 31 - $5,000-$10,000.

	Bausch & Lomb - Recipients of Bausch and Lomb Medal for outstanding achievement in science and/or math.

	Xerox - Recipient of the Xerox Award for outstanding achievement in the humanities and social sciences.

	

	Saint Joseph's College (Rensselaer, IN)

	Presidential Scholarships - 2 of 3: SAT 1100+ or ACT 24+ - top 15% class rank - adjusted GPA of 3.0 on 4.0 scale - leadership - $76,000.

	

	Saint Vincent College (Latrobe, PA)

	Mathematics, Biology, and Chemistry scholarship competitions. $10,000 - open to juniors and seniors. 3/6 in PA.

	

	Seton Hill College (Greensburg, PA)

	Catholic liberal arts college.

Valedictorian Scholarship – 50% of tuition.

Presidential Scholar Program - for freshmen based on class rank - top 10% 1/2 tuition; top 20% 1/3 tuition; top 30% 1/4 tuition. Renewable.

	

	Southern State Community College

	Super State Scholarship – up to 9 free credits during summer after senior year that can be transferred. Tuition only. Deadline: 6/1

	

	TEC (Technology Education College)

	GPA 2.5, financial need, community service. IMAGINE America $1,000 and Ohio Legislature $6,000.

	

	Tiffin University

	Zahn Scholarship Competition - Half to full tuition, critical thinking and English usage skills. Apply to college by 11/14.

	Trustees Scholarship – 3.75 GPA and 23 ACT, $10,000

	President’s Scholarship – 3.50 GPA and 21 ACT, $9,500

	Dean’s Scholarship – 2.70 GPA and 20 ACT, $9,000

	Achievement Grant – 2.25 GPA and 18 ACT, $4,500

	English, Marketing, and communications students - $2,000 http://www.tiffin/edu/livepages/657.shtml

	

	Transylvania (Lexington, Kentucky)

	William T. Young - Outstanding academic ability, leadership, character, and promise - 25 awarded for full tuition and fees. Deadline: 12/14

	James Morrison - excellent academic and leadership abilities - up to $7500 - up to 40 awarded. Deadline: 12/14

	Pioneer - Academic abilities and achievements in leadership, community service, the arts, or other endeavors - up to $5000 - up to 40 awarded. Deadline: 12/14

	

	Urbana University

	Scholarship competition- minimum 3.0 GPA, 21 ACT One full tuition, four 3/4 tuition, ten half-tuition scholarships.

 Deadline: 2/19

	Washington University in St. Louis

William H. and Elizabeth G. Danforth Scholars – full or partial tuition- academic excellence, service, leadership, maturity, strong moral character, selflessness.

	Waynesburg College (Waynesburg, PA)

	Ohio Honors scholarship - GPA 3.5 and an interest in Math or Science. Full tuition, room and board.

	A. B. Miller Scholarship - GPA 3.75 and ACT 27 or SAT 1200. $6,000 - $8,000 per year.

	Presidential Honor Scholarship - GPA 3.75 or GPA 3.5 and ACT 25 or SAT 1200. $4,500 per year.

	Waynesburg Honor Scholarship - GPA 3.5 or GPA 3.25 and ACT 24 or SAT 1100. $3,000 per year.

	

	West Virginia Wesleyan College (Buckhannon, WV)

	Presidential Scholarship - $10,000 - $12,000 annually, 3.5 GPA, 27 ACT/ 1200 SAT,

	Academic Scholarship - $7,000 - $9,000 annually, top 20% of class OR 3.25 GPA, 23 ACT/1050 SAT.

	Achievement Scholarship - $4,000 - $6,000 annually, top 30 % of class OR 3.0 GPA, 21 ACT/1000 SAT.

	Athletic Scholarship - $500 and up annually, Varsity athlete with collegiate potential who meets NCAA Division II Clearinghouse eligibility.

	Performing Arts Scholarship - $500 to $4,000 annually, superior talent in music, theatre, or dance. Audition required before 3/1.

	Visual Arts Scholarship - $500 to $3,000 annually, superior art major, portfolio review required before 3/1.

	Wesleyan United Methodist Scholarships - $1,000 annually, 15 competitive merit scholarships, member of United Methodist Church, scholarship and admission application. Deadline: 3/1

	Bonner Foundation Scholarship - $10,000 to $18,000 annually, 15 awarded, community service, 2.75 GPA, 20 ACT/950 SAT, EFC below $7,500, separate application. Deadline: 2/15

	Carl & Helene Martin Scholarship – $13,000 annually, one female majoring in physical education, health promotrion/fitness management, or athletic training, 3.25 GPA, 23 ACT/1050 SAT, interview.

	Clara & James R. Thomas Scholarship - $15,000 annually, awarded to one student, 3.75 GP, 27 ACT/1200SAT, admission application by 2/1, Interview before 3/1.

	Nelle V. & M. Katheryn McLaughlin Chemistry Scholarships - $15,000 annually, awarded to three students, chemistry major, 3.5 GPA, 27 ACT/1200SAT, admission and scholarship application, interview, chemistry exam. Deadline: 2/15

	Nelle V. & M. Katheryn McLaughlin English Scholarships - $15,000 annually, awarded to three students, English major, 3.35 GPA, English and Reading score on ACT OF 27 or verbal score on SAT of 600, interview, submit writing samples, admission and scholarship application. Deadline: 2/15

	

	West Virginia University (Morgantown, WV) - Apply by 2/1

	Some majors qualify Ohio residents for in-state tuition

	Academic Excellence I - 3.8 GPA and ACT 30/SAT 1340 - $7,000 - $12,000/yr

	Blue and Gold I - 3.25 GPA and ACT 26/SAT 1190 - $4,000/yr

	Blue and Gold II - 3.0 GPA and ACT 22/SAT 1030 - $3,000/yr

	

	Wilmington College

	Students will be invited to compete for the following four year scholarship.... Presidential - Full cost of attendance, Deans - 22,500/yr
Faculty - $20,000, and Trustee- $17,500

	Pearl & Burritt Hiatt - Outstanding academics, major in sciences - $7,000.

	Minority - top half of class & need - $1,000 - 6,000.

	Quaker Leader - GPA 3.0 - ACT 25 or top 20% - financial need - active in Friends - $7000. Deadline: None

	Theater Talent - GPA 2.8 - audition - major or minor in theater - $5,000.

	College Achievement – 3.25 GPA - variable ACT/SAT. $4,500-9,000.

	Legacy Award – Parent, step-parent, grandparent attended or sibling attending Wilmington College – up to $3,000

	Scholars Program – on-campus competition – awarded from $13,000 to full cost of attendance based on academics, leadership, and service.

Greater Dayton Award – Resident of Greene County - $2,500.

	Pathways grant - 2,500 per year. Must have visited campus and completed their FAFSA by March 15, 2012

	Achievement Scholarships:

	HS GPA

ACT/SAT

AMOUNT

27+/1220

13,000

Minimum of 3.5 Cum GPA

Ranging from 21-26/980-1210

11,000

Cum HS GPA range of 3.0-3.49

Ranging from 21-26/980-1210
 8,500
Minimum of 3.5 Cum GPA

Ranging from 21-26/980-1210

 6,000

	

	Wittenberg University – Apply by 12/1

	Provost Scholarship - Most academically talented students invited to compete - starting at $18,000

	Scholar Award- Based on academic achievement, personal references, and co-curricular activities - starting at $8,000

	Honor Award - Based on good citizenship, personal references, and involvement in co-curricular activities - starting at $2,000

	Martin Luther Scholarship - Awarded to select Lutheran students who are nominated by a Lutheran Pastor $20,000

	

	College of Wooster (Wooster, OH)

	College Scholar – Awarded to students with above a 3.5 GPA and 1360 SAT/ 29 ACT who have also been actively contributing in extra-curricular activities. $16,000 to $22,500 annually (i.e. $64,000 - $80,000 over four years). Deadline: 1/1

	Arthur Holly Compton Scholarships – Awarded to students who combine academic excellence (3.0 GPA min.) and have demonstrated success with independent studies or a passion in a particular field (e.g. artwork, creative writing, science projects). $10,000 to $16,000 annually (i.e. $40,000 - $64,000 over four years). Deadline: 1/1

	Clarence B. Allen Scholarship – awarded to African-American students with a demonstrated record of academic achievement and promise of continued success in college. $16,000 to $20,000 annually (i.e. $56,000 - $72,000 over four years).

	Multicultural Scholarships – awarded to students of color with a 3.0 GPA (min.) in a rigorous academic curriculum and

promise of continued success in college. $11,000 to $18,000 annually (i.e. $36,000 - $64,000 over four years).

	Academic Achievement Awards - $9,000 - $15,000 per year, academic achievement, GPA 3.0, Deadline: 2/15

	Science and Mathematics Awards - $9,000 - $15,000 per year, achievement in any of the natural, physical, computer or mathematical sciences, GPA 3.0, Deadline; 2/15

	Covenant Scholarships - $8,000 - $12,000 per year, member of Presbyterian Church (USA), academic achievement, community involvement, letter of recommendation from a minister or youth minister, GPA 3.0. Deadline: 1/1

	Bryan Morris Scholarships - $2,500 - $4,000 per year, participation and leadership in school, community or volunteer service, Deadline: 2/15

	Music, theatre, and Scottish Arts Performance Scholarships - $2,000 - $8,000 or $2,000 - $4,000 if combined with another Wooster scholarship, accomplishment and promise in music, theatre, dance or the Scottish Arts, need not majoring in the area but are required to participate in performance programs, audition application at http://admissions.wooster.edu/admissions/scholarships, compete in an on-campus audition. Deadline: 1/1

	Deans Scholarship - All applicants for admission are automatically considered and recipients are awarded based upon based on overall academic achievement, extra-curricular involvement, leadership, and personal merit. - Deadline 2/15 - $10,000 - $20,000

	

	Xavier University

	Xavier Service Fellowship - top 10% - 29 ACT/1280 SAT - Volunteer Service - Full tuition and Room and Board.

Deadline: 12/1

	St. Francis Xavier - Top 5% - 3.75 GPA - ACT 31 – SAT 1360 - Leadership - Full Tuition. Deadline: 12/1

	Presidential - top 20% - ACT 27 - 1/3 tuition. Deadline: 12/1

	Honor - Top 25% - ACT 25 - 1/4 tuition. Deadline: 12/1

	Community Service - $8,500. Deadline: 12/1

	Trustee - Half-tuition - 100 scholarships. ACT 29 or SAT 1280, rank top 10%. Apply to college by 12/1

	A. B. Miller Scholarship - GPA 3.75 and ACT 27 or SAT 1200. $6,000 - $8,000 per year.

	Presidential Honor Scholarship - GPA 3.75 or GPA 3.5 and ACT 25 or SAT 1200. $4,500 per year.

	Waynesburg Honor Scholarship - GPA 3.5 or GPA 3.25 and ACT 24 or SAT 1100. $3,000 per year.

	

	Please listen to the morning announcements for information concerning scholarships as they arrive.

	Students who require a transcript should submit a request to the Counselors' Office at least one week prior to the deadline.

	

	Students who require letters of recommendations should submit a request to the counseling office at least two weeks prior to the deadline.

	

	Applications for Greeneview scholarships will be available in January and DUE in February.

ACT

COMPOSITE

