KENTUCKY-ECUADOR PARTNERS SCHOLARSHIP FOR KIIS ECUADOR PROGRAM
Kentucky-Ecuador Partners is a non-profit organization affiliated with Partners of the Americas. Our mission is to foster people-to-people exchanges of ideas and knowledge, develop opportunities, promote capabilities, and share cultural experiences. Kentucky and Ecuador have been working together since 1965 to develop and implement grassroots projects in agriculture, health, education, emergency preparedness, rehabilitation, and cultural exchange. http://kentuckyecuadorpartners.blogspot.com
Kentucky-Ecuador Partners offers one $750 scholarship for a participant in the Kentucky Institute for International Studies (KIIS) Ecuador program. The purpose of the scholarship is to support study abroad in Ecuador, and to increase awareness of the Kentucky-Ecuador Partners of the Americas program among a new generation of students. The scholarship honors Ronn Padgett (1946-2004) who was devoted to the mission of Kentucky-Ecuador Partners. Ronn served the organization as President, member of the Board of Directors, and as chair of numerous committees.
Eligibility and Criteria:

Factors taken into consideration will include academic achievement, financial need, GPA, relevance of the Ecuador program to the applicant’s education and career goals, and previous international experience.
The scholarship does not rotate among KIIS member institutions. It is based on the quality of the applications.

Scholarship applicants must:

· be accepted into the KIIS Ecuador program
· demonstrate successful completion of the equivalent of one semester of university level Spanish
· submit a complete application to KIIS Study Abroad by February 15.
· be willing to join Kentucky-Ecuador Partners for 1-year if selected for a scholarship; (Student membership is $15 per year.)
· participate in university and community outreach activities if selected for a scholarship, including submitting a brief article and photos for the Kentucky-Ecuador Partners newsletter and blog, making a brief presentation at the annual Kentucky-Ecuador Partners membership meeting or a quarterly board of directors meeting, and at least one other activity in his/her home community, university community or campus.
Deadline:

All scholarship materials must be submitted by February 15.
Notification:

All applicants will be notified on or around April 1 as to whether or not their application was successful. The scholarship amount will be paid directly to KIIS prior to the last payment date.
Submission instructions:
Scholarship documents must be uploaded as a PDF to your KIIS Ecuador application.

Questions:

If you have questions about the Kentucky-Ecuador Partners scholarship, please contact Austin Cantor at tahcantor@twc.com or 859-608-4770.
http://kyecuadorpartners.org/contact-us
Checklist:
There are THREE components to the Kentucky-Ecuador Partners Scholarship application.
1. Application cover page (see below)
2. Statement of purpose
Type an essay of 750 – 1000 words that addresses the following:

· Why do you want to participate in the KIIS Ecuador program specifically, rather than another study abroad program?
· How does the KIIS Ecuador program relate to your future educational and career plans?

· Describe your previous international experience – where have you been, and what was the purpose of the travel?
· Discuss your extracurricular interests and activities, including volunteer work, organizations you belong to, hobbies, etc.

· Be sure to include your name as a header for your statement.

3. Financial statement
Type a 400-500 word statement regarding your need for financial assistance. Your statement should include:
· A list of grants, loans, and scholarships you currently receive and whether those can be applied to your study abroad program

· A list of grants, loans, and scholarships that you are applying for specifically to support your study abroad in Ecuador
· A list of other financial resources that you may rely on to pay for your study abroad program, such as savings, family support, job, etc.
· A personal statement describing any other factors about your financial situation that are relevant to your scholarship application
· Be sure to include your name as a header for your statement

KENTUCKY-ECUADOR PARTNERS SCHOLARSHIP FOR KIIS ECUADOR PROGRAM
APPLICATION COVER PAGE
Today’s date:

Ecuador program year:

Student’s name:
Official university email address:

Preferred phone number:

Mailing address:

Male

Female

Expected Graduation Date:
Major(s):

Minor(s):

Cumulative GPA:

Major GPA:

Have you been accepted into the KIIS Ecuador program? Yes

Not yet
Do you receive a Pell grant? Yes

No

List Spanish language courses you have completed or other Spanish language experience.

By submitting this application and signing my name below, I agree to the terms of the scholarship.

· Join Kentucky-Ecuador Partners for at least 1 year; (Student membership dues are $15/year)

· Submit a brief article and a photo for the Kentucky-Ecuador Partners website
· Give a brief presentation about my study abroad experience at the Kentucky-Ecuador Partners annual meeting (usually held in January) or a quarterly board of directors meeting

· Participate in at least one other outreach activity; Examples might include asking your hometown newspaper to do an article on your study abroad trip, giving a presentation to a group in your hometown, on your campus, or in your university community.

__

Name

Date
April 2015
