

This document is a list of external scholarship, study abroad, internship, volunteer, and gap year opportunities. Please note: This is not a complete list of all scholarships available. We are willing to work with students on other opportunities as well.

Our mission is to help students develop the vision, experience, and skills to be independent, engaged scholars. Please contact us.

(P) 270.745.5043 (A) 1906 College Heights Blvd. #31082 (E) osd@wku.edu

Audra Jennings, *Interim Director, Office of Scholar Development*, audra.jennings@wku.edu

Table of Contents:

Category:	Page:
Undergraduate	02
External Scholarship, Study Abroad, Teaching, Grant, and Fellowship Opportunities	02
Gap Year, Volunteer, Service, and Teaching Opportunities	70
Internships/Summer Opportunities	78
Graduate (ugrad. juniors and seniors are STRONGLY encouraged to look at this list too)	97
External Scholarship, Study Abroad, Teaching, Grant, and Fellowship Opportunities	97
Gap Year, Volunteer, Service, and Teaching Opportunities	177
Internships/Summer Opportunities	187

UNDERGRADUATE:
**External Scholarship, Study Abroad, Teaching, Grant, and Fellowship
Opportunities**

A. Patrick Charnon Scholarship

Deadline: Post Marked on or after January 15 and on or before March 31, 2010

Description: They support students who have demonstrated their commitment to build communities. The selection committee looks for candidates who value tolerance, compassion, and respect for all people in their communities and who have demonstrated their commitment to these values by their actions.

Value: \$1,500/ year, and it can be reapplied for each year.

Eligibility: Recipients must be admitted or enrolled in a full-time undergraduate program of study in an accredited four-year college or university in the United States. They must maintain good academic standing and make progress toward a degree.

Area(s) of study: Open to all fields

How to apply: Download application and complete; essay; three letters of recommendation; transcripts

Website: <http://www.cesresources.org/charnon.html>

Abbot and Fenner Business Consultants

Deadline: June 19

Description: Abbott & Fenner are committed to continuing our efforts at helping those who have the desire and ambition to succeed.

Value: Scholarship award is up to \$1,000 each year.

Eligibility: Available to all high school juniors and seniors as well as all students currently registered in any accredited post secondary institution; between the ages of 16 and 30.

Area(s) of study: Open to all areas

How to Apply: Students will submit an essay on one of the two topics listed on the scholarship page of the website.

Website: <http://www.abbottandfenner.com/scholarships.htm>

Alliance for Young Artist & Writers

Description: This site has scholarships for student pursuing research to advance equality for women.

Website: http://www.aauw.org/education/fga//fellowships_grants/career_development.cfm

American Association of Colleges of Pharmacy

Description: Founded in 1900, the American Association of Colleges of Pharmacy (AACP) is the national organization representing pharmacy education in the United States. Through their website they detail information about scholarship opportunities and funding for pharmacy school.

Area(s) of study: pharmacy

Website: www.aacp.org

American Association of University Women-Master's and First Professional Awards

Deadline: January 10, 2010 (2011 deadline not released yet)

Description: These fellowships are awarded to women who intend to pursue a degree in one of the designated degree programs where women's participation traditionally has been low. Plus women of color who are pursuing a MBA, JD, MD, or OD.

Value: Award is \$5,000 - \$12,000 for the year.

Eligibility: College senior or first year graduate student; U.S. citizenship; Woman

Area(s) of study: Architecture, Computer/Information Sciences, Engineering, Mathematics

How to apply: Nomination not required; applications are available Aug. 1- November 15

Website: http://www.aauw.org/education/fga/fellowships_grants/selected.cfm

American Astronomical Society

Description: AAS offers many grants, prizes, and awards. Please view the site below for a comprehensive list.

Website: <http://aas.org/grants>

American Bar Association Legal Opportunity Scholarship Fund

Deadline: March 1

Description: The mission of the ABA Legal Opportunity Scholarship Fund is to encourage racial and ethnic minority students to apply to law school and to provide financial assistance to them. In addition to whether the applicant is a member of a racial and/or ethnic minority that has been underrepresented in the legal profession, the applicant's financial need; personal, family, and educational background; personal statement; and participation in community service activities will be considered.

Value: \$5,000 for financial assistance. An award made to an entering first-year student may be renewable for two additional years, resulting in financial assistance totaling \$15,000 during his or her time in law school.

Eligibility: College seniors; U.S. citizenship; Under-represented minority

Area(s) of study: Law

How to apply: Students apply directly; no nomination requirement

Website: <http://www.abanet.org/fje/losfpag.html>

American Chemistry Society

Description: ACS is a congressionally chartered independent membership organization that represents professionals at all degree levels and in all fields of chemistry and sciences that involve chemistry.

Through this site there are numerous grants, fellowships, awards, internship, scholarships, and study abroad opportunities for those in the chemistry and sciences fields. Click on the site below for an entire list, and find one for you.

Website:

http://portal.acs.org/portal/acs/corg/content?nfpb=true&pageLabel=PP_FUNDING&node_id=136&use_sec=false&uuid=b89792a6-3a3e-492c-9dc8-90ac11c75d52

American Copy Editors Society

Description: College juniors, seniors and graduate students who have demonstrated an interest in and aptitude for copy editing have until Nov. 15 to apply for several scholarships awarded each year by the ACES Education Fund, an affiliate of the American Copy Editors Society.

Website: <http://www.copydesk.org/edfund/index.php#aubespın>

American Indian Science and Engineering Society

Description: The AISES mission is to increase substantially the representation of American Indian and Alaskan Natives in engineering, science and other related technology disciplines.

The site lists several internship and scholarship opportunities. For a complete list please see the site below.

Website: <http://www.aises.org/Programs/ScholarshipsandInternships/Scholarships>

American Institute of Certified Public Accounts

Description: The AICPA is committed to promoting awareness and integration of the accounting profession to ethnically diverse populations. To achieve its goals, the AICPA Minority Initiatives Committee oversees a

comprehensive program of scholarship support, faculty development, and partnerships with outreach organizations.

Through this site there are numerous grants, fellowships, and workshop opportunities for those in the Political Science fields. Click on the site below for an entire list, and find one for you.

Website: <http://www.aicpa.org/members/div/career/mini/index.htm>

American Musicological Society

Description: This society offers many scholarships, awards, travel grants, and publishing grants.

Website: <http://www.ams-net.org/index.php>

American Philosophical Society

Description: The APS has assisted thousands of scholars in the past and encourages all eligible candidates to apply for our grants and fellowships. We are accepting applications across seven programs from predoctoral and postdoctoral applicants in a wide range of fields in the humanities, social sciences, and physical sciences. Complete program, eligibility, and application details are given below and on the individual program pages.

Website: <http://www.amphilsoc.org/grants/>

American Political Science Association

Description: The American Political Science Association, founded in 1903, is the leading professional organization for the study of political science and serves more than 15,000 members in over 80 countries. With a range of programs and services for individuals, departments and institutions, APSA brings together political scientists from all fields of inquiry, regions, and occupational endeavors within and outside academe in order to expand awareness and understanding of politics.

Through this site there are numerous grants, fellowships, and award opportunities for those in the Political Science fields. Click on the site below for an entire list, and find one for you.

Website: http://www.apsanet.org/content_3115.cfm

American Psychological Foundation- grants

Description: APF is seeking to seed innovation through supporting projects and programs that use psychology to solve social problems. APF grants align with our mission of enhancing psychology to elevate the human condition and advance human potential. We offer grants for Early Career Funding and Seed Grants for Research and for Targeted Programs.

Website: <http://www.apa.org/apf/funding/grants/index.aspx>

American-Scandinavian Foundation Awards

Deadline: November 1

Description: Offers fellowships and grants to individuals who wish to pursue interests in research, study, or creative arts in one or more Scandinavian countries for up to one year.

Value: Fellowships (up to \$20,000) Grants (normally \$4,000)

Eligibility: Graduating seniors (or graduates); U.S. citizenship; some ability with language of host country

Area(s) of Study: Open to all interests and fields of study

How to apply: Online and typed hard copy; other details differ for each type of fellowship/grant, please refer to the following web page: http://www.amscan.org/study_scandinavia_details.html

Website: www.amscan.org/fellowships_grants.htm

American Statistical Association

Description: ASA offers many grants and fellowships. Please view the site below for a comprehensive list.

Website: <http://www.amstat.org/careers/fellowshipsgrants.cfm>

ASCO Numatics Industrial Automation Engineering College Scholarship

Deadline: June 30

Description: The ASCO Numatics scholarship is merit-based and will be awarded on the candidate's potential for leadership and for making a significant contribution to the engineering, instrumentation, systems, and automation professions, particularly as they relate to the application of fluid control and fluid power technologies. Scholarship recipients may be eligible for an ASCO Numatics internship.

Value: \$5,000, additionally, ASCO Numatics will make \$1,000 grants to the engineering departments of the colleges in which the winners are enrolled.

Eligibility: Applicants must have completed their sophomore year in a bachelor's degree program or enrolled in a graduate program, at the time of application. Must be a U.S. citizen or legal U.S. resident.

Area(s) of study: Engineering students who are pursuing careers in industrial automation-related disciplines.

How to Apply: Read eligibility and requirements, and then download application.

Website: <http://www.asconumatics.com/LiteratureRequest/ASCO-Numatics-Scholarship-learnmore.aspx>

Andy Warhol Foundation for the Visual Arts

Description: The Foundation's grant making activity is focused on serving the needs of artists by funding the institutions that support them. Grants are made for scholarly exhibitions at museums; curatorial research; visual arts programming at artist-centered organizations; artist residencies and commissions; arts writing; and efforts to promote the health, welfare and first amendment rights of artists.

Website: <http://www.warholfoundation.org/grant/overview.html>

Annie's Sustainable Agriculture Scholarships

Deadline: Postmarked between July 15th and October 31st

Description: Sustainable and organic agriculture is at the very root of our philosophy: Planet to Food. Food to People. People to Planet. We believe that healthy soils and healthy farms are the foundation for healthy foods, which help make healthy people! Therefore, we're proud to support the next generation of farmers. Our scholarship program assists undergraduate and graduate students who are pursuing studies in Sustainable and Organic Agriculture.

Value: They award 50,000 US dollars every year to winning students.

Eligibility: Open to full time undergraduate and graduate students beginning or returning to an accredited 2 or 4 year technical or college program or graduate school in the U.S. for the 2010/2011 school year. Students must be focusing on classes in sustainable agriculture. International students may apply as long as they are studying at a U.S. school.

Area(s) of study: Environmental, Agricultural,

How to apply: Download application, complete, and send with letters of recommendation, transcripts, and personal statement.

Website: <http://www.annies.com/scholarshipapplication>

Asia Pacific Education Foundation

Deadline: April 30 (programs that begin May 1-August 31), August 31 (for programs that begin September 1-December 31), and December 31 (for programs that begin January 1- April 30)

Description: The Foundation for Asia Pacific Education is a 501(c)(3) non-profit organization located in Denver, Colorado whose mission is to create global citizens and leaders by assisting students in achieving their personal and professional goals of obtaining cultural and academic experiences within the Asia Pacific region. APEF offers 4 different scholarships: general, STA travel, Globe Trot, and Diversity.

Value: Award amounts vary between \$500 to \$1000; STA Travel, Inc. awards in increments of \$1000-\$2000

Eligibility: At the time of applying for a scholarship, you must be enrolled in a North American college or university where transfer credit from an academic program abroad will be applied to your degree being

earned. You must be a US or Canadian citizen. Your time abroad must be spent in one of the countries listed on the site below. Students must have one of the following majors in order to apply for the STA Travel Scholarship: Photography, Film and Art, Travel and Tourism, International Business, International Studies and Foreign Language. Please see the application for more information.

Area(s) of Study: Open to all interests and fields of study

How to apply: Application can be found online. You will need your transcripts. For a list of application tips, please visit the site below.

Website: <http://www.asia-pacificfoundation.org/Scholarship-Details.htm>

Association for Institutional Research (AIR)

Description: The Association for Institutional Research (AIR), with support from the National Center for Education Statistics (NCES), the National Science Foundation (NSF), and the National Postsecondary Education Cooperative (NPEC), sponsors a grant program titled: Improving Institutional Research in Postsecondary Educational Institutions. The goals of this program are to provide professional development opportunities to doctoral students, institutional researchers, educators, and administrators, and to foster the use of federal databases for institutional research in postsecondary education. Air provides two dissertation grants, one/two/three year fellowships, and a national summer data policy institute.

Website: <http://www.airweb.org/?page=818>

Association for Women in Science

Deadline: Deadlines vary for each opportunity. For more details, check out the website below.

Description: AWIS is a national advocacy organization championing the interests of women in science, technology, engineering, and mathematics across all disciplines and employment sectors. By breaking down barriers and creating opportunities, AWIS strives to ensure that women in these fields can achieve their full potential.

Value: awards and scholarships vary from \$500-\$100,000

Eligibility: requirements vary for each opportunity. For more details, check out the website below.

Area(s) of study: science, technology, engineering, and mathematics

Website: <http://www.awis.org/displaycommon.cfm?an=8>

Association of Women Geoscientists

Description: The purpose of AWG is to ENCOURAGE the participation of women in the geosciences, to EXCHANGE educational, technical, and professional information, and to ENHANCE the professional growth

and advancement of women in the geosciences. Those three categories: encourage, exchange, and enhance, briefly describe the benefits and services of AWG. There are many scholarship and award opportunities through AWG. Please see the site below for a complete list.

Website: <http://www.awg.org/EAS/scholarships.html>

Benjamin A. Gilman International Scholarship

Deadline: Fall and Summer 2010 deadline is April 6, 2010 & Spring 2011 deadlines is October 5, 2010

Description: Offers grants for undergraduate students of limited financial means to pursue academic studies abroad. Such international study is intended to better prepare U.S. students to assume significant roles in an increasingly global economy and interdependent world.

Value: Up to \$5,000 for study abroad/ \$3,000 more for Critical Needs Language Supplements is available for students studying a critical need language.

Eligibility: U.S. citizenship; Must have been already accepted to a study abroad program; study must be at least 28 days in length; Must be receiving a Federal Pell Grant already

Area(s) of Study: Open to all Area(s) of Study:

How to apply: Please visit:

http://www.iie.org/Content/NavigationMenu/Programs7/Gilman_Awards/Thinking_of_Applying/How_to_Apply5/How_to_Apply.htm (online application) and contact the WKU Office of Scholar Development

Website: http://www.iie.org/Content/NavigationMenu/Programs7/Gilman_Awards/Home8/Home.htm

Gilman Summer STEM program

Deadline: April 6

Description: The Gilman Scholarship Program will be piloting a special Summer 2010 award cycle for Science, Technology, Engineering, and Mathematics (STEM) field disciplines.

Value: 125 scholarships will be awarded to students studying abroad during the summer of 2010. These awards will be up to \$5,000 with an average award of \$3,000.

Eligibility: To be eligible applicants must be majoring in a Science, Technology, Engineering or Math (STEM) field. This pilot cycle for summer 2010 is only open to students in the STEM fields who meet the standard eligibility criteria listed below.

- The applicant must be a U.S. Citizen and undergraduate student receiving a Federal Pell Grant at the time of application or during the term of his/her study abroad program.
- The applicant is applying to or has been accepted into a study abroad program eligible for credit by the student's accredited institution of higher education in the U.S.
- The applicant is studying abroad for at least 28 days in one country.
- The applicant is studying abroad in any country except Cuba or a country on the U.S. Department of State's current Travel Warning list.

How to apply: The application for the Pilot Summer 2010 Gilman International Scholarship can be completed online at www.iie.org/gilman. The online application for summer study abroad programs is the same as the application for students going abroad during fall, spring or academic year terms. The advisor certification process will also be the same for Summer 2010 applications.

Website:

http://www.iie.org//Content/NavigationMenu/Programs7/Gilman_Awards/Home8/Home.htm

Bert and Sally Da Vries Fellowship

Deadline: February 1, 2010 (2011 deadline has not been released)

Description: The American Schools of Oriental Research provides support for students to participate on an archaeological project or research in Jordan.

Value: \$1,200 maximum

Eligibility: Undergraduates and graduates of any nationality may apply. Students whose expenses are being borne largely by the project are ineligible.

Area(s) of study: archeology

How to apply: on-line application, please see the website below

Website: http://www.acorjordan.org/index.php?option=com_content&task=view&id=84&Itemid=54

Blakemore Freeman Fellowship for Advanced Asian Language Study

Deadline: December 30, 2010 for study starting June 2011-May 2012

Description: Fellowships are awarded for study of the principle modern languages of East or Southeast Asian, such as: Chinese, Vietnamese, Tibetan, Japanese, Indonesian, Thai, Korean, Khmer, Burmese, and Malaysia.

Value: Average amount per award varies, includes tuition and stipend

Eligibility: U.S. citizenship or permanent resident; applicant must be perusing an academic, professional, or business career that involves the regular use of modern East or SE Asian language, and have a college undergraduate degree.

Area(s) of Study: Open to all Area(s) of Study

How to apply: All application materials can be found on the website given below. If you would like assistance with the application process, please visit the WKU Office of Scholar Development, email us, or give us a call.

Website: <http://www.blakemorefoundation.org/Language%20Grants/Language.htm>

Bridging Scholarship

Deadline: The deadline for applications for scholarships for the 2010-2011 academic year was April 6, 2010; applications for 2010-2011 are now closed. Applications will next be accepted from students studying in Japan during academic year 2011-2012; the deadline for receipt of applications will be announced in January 2011.

Description: The Association of Teachers of Japanese Bridging Project offers scholarships to American undergraduate students participating in study-abroad programs in Japan. Funding from private foundations and major U.S. corporations has made it possible for ATJ to award 60-100 scholarships annually to assist students with the travel and living expenses they will incur while studying abroad in Japan for a semester or an academic year.

Value: Bridging Scholarship recipients receive a stipend of \$2,500 (for students on semester-long programs) or \$4,000 (for students on academic year programs). Students studying in Japan on summer programs are not eligible to apply. In addition, Morgan Stanley Japan will offer two scholarships of \$7,500 to students who have an interest in economics and finance, who will study in Japan for the entire academic year, and who submit a supplementary research paper.

Eligibility: Undergraduate students majoring in any field of study are eligible to apply for these scholarships. Japanese language study is not a prerequisite. Applicants must be U.S. citizens and must be enrolled as undergraduates in a college or university in the United States before and during the time they are studying abroad.

Area(s) of Study: Open to all interests and fields of study

How to apply: You can apply on-line using one of the following forms: word or PDF. Additional materials include: 500-word essay, one letter of recommendation, and an official transcript.

Website: <http://www.aatj.org/atj/studyabroad/scholarships.html>

Carnegie Endowment for International Peace Junior Fellowship

Deadline: October 15 application materials must be sent to campus nomination officials, and January 15 applications must be received by Carnegie

Description: Full-time paid position as a research assistant to the Endowments senior associates.

Value: \$2,750/month and a full benefits package (includes:

Eligibility: Graduating seniors or graduates who have not begun graduate studies. U.S. citizenship and Non-U.S. citizenship if attending a U.S. university;

Area(s) of Study: Open to all fields of study, but particularly those who have a special interests in public policy, global affairs, and wants to promote active international engagement.

How to apply: The Carnegie Endowment is not able to post or send this information; please contact the WKU Office of Scholar Development for application forms and procedures. Our contact information is at the top of this document.

Website: <http://www.carnegieendowment.org/about/index.cfm?fa=jrFellows>

Center for Freedom and Prosperity Foundation

Deadline: September 30

Description: The Center for Freedom and Prosperity Foundation (CF&P) invites you to enter our free market video contest. The rules are simple: We're looking for persuasive and educational videos, ideally less than three minutes long. Since we hope the winning videos will get wide distribution, and one of our main goals is to market these videos to students as part of our economic education project, we suggest you avoid anything overly risqué. But otherwise be creative and entrepreneurial.

Value: First prize: \$1,000, Second prize: \$500, Third prize: \$250

Eligibility: for students

Area(s) of study: Regarding topics, the videos should illustrate the importance of free-markets. You can deal with big-picture concepts, or you can address specific issues. If you can successfully address something in economics that is not generally understood, that will earn extra points. And if you produce something that can be used to educate students, that will also appeal to the judges.

How to Apply: visit the following website-

Website: <http://www.freedomandprosperity.org/videos/contest/contest.shtml>

Central Intelligence Agency: Student Opportunities

Deadline: Applications for Summer 2011 employment will be accepted until November 1, 2010. Applications for winter, spring, and fall employment should be sent six to nine months before the desired start date. The application period for the Undergraduate Scholarship Program is August 1 - October 15. National Clandestine Service Internship applications for Summer 2011 employment will be accepted until 1 November 2010. Applications received after that time will be considered for internships starting in Summer 2012.

Description: Contribute to the work of the nation before you graduate. Apply to participate in one of the outstanding student work programs at the CIA: undergraduate scholarships program, student internships, undergraduate co-ops, and graduate studies programs. This is an opportunity to learn from highly skilled professionals who support US officials that make our country's foreign policy. You'll assist with substantive and meaningful work assignments, while earning a competitive income and gaining invaluable practical experience. There's no better place to learn than at the center of intelligence.

Value: Student positions offer salaries competitive with the private sector and the same benefits as permanent employees. Students in agency-sponsored programs are also eligible to apply for a one-time tuition assistance award for the last year of study if a job offer has been extended and a minimum GPA is maintained.

Eligibility: Student opportunities are highly competitive. You are expected to meet the same employment standards as permanent employees. Applicants must be US citizens and should have a strong academic record (3.0 GPA or better). Foreign language skills, previous international residency and military experience are pluses. Outstanding interpersonal skills, the ability to write clearly and accurately, and a strong interest in foreign affairs are necessary. As part of the hiring process, you must successfully complete medical and polygraph examinations as well as a background investigation.

Area(s) of Study: Open to all areas of study and your opportunity will be catered to your academic major or area of interest

How to apply: The application will vary depending on which opportunity you apply for. The following is a website outlining the application process: <https://www.cia.gov/careers/application-process/index.html>

Website: <https://www.cia.gov/careers/student-opportunities/index.html>

Central States Anthropological Society

Dillingham Award

Deadline: April 23

Description: This award is meant to reflect one of Beth Dillingham's major concerns-the difficulty of building an academic career while raising children at the same time. Therefore it is the spirit of the award to assist graduate or undergraduate students in any subfield of anthropology who are responsible for the care of one or more children.

Value: \$500

Eligibility: must care for one or more children

Area(s) of study: anthropology

How to Apply: apply on-line by downloading the application at the website below

Website: <http://www.creighton.edu/groups/csas/awards/index.php>

White Award

Deadline: April 23

Description: The award is meant to assist young scholars (graduate or undergraduate) in any subfield of anthropology with research expenses.

Value: \$500

Eligibility: graduate or undergraduate pursuing anthropological research

Area(s) of study: anthropology

How to Apply: apply on-line by downloading the application at the website below

Website: <http://www.creighton.edu/groups/csas/awards/index.php>

Student Paper Award

Deadline: May 3

Description: The Paper Prizes are awarded for research papers based on presentations given at the CSAS Annual Meeting. Submissions are generally due two to three weeks following the meeting.

Value: Prizes in each category are \$300

Eligibility: papers in any area of anthropology are eligible

Area(s) of study: anthropology

How to Apply: apply on-line by downloading the application at the website below

Website: <http://www.creighton.edu/groups/csas/awards/index.php>

Chinese Bridge Scholarship

Deadline: March 30

Description: Excellent competitors in the "Chinese Bridge", the Chinese Language Proficiency Competition for the world college, will be eligible for the scholarship. There are four kinds of scholarship:

- Academic Degree Scholarships: this scholarship will be awarded to the 3 first winners who won in the finals.
- Short-term Summer Research and Study Scholarships: this scholarship will be awarded to the 5 prizewinners who won in the finals.
- A scholarship for a 15 days China cultural study tour: these scholarships will be awarded to the 7 third prizewinners who won in the finals.
- Scholarships will be awarded to outstanding competitors who participated in the preliminary contest. These scholarships will be awarded to outstanding competitors in the preliminary contest who did not enter the finals. The scale of the preliminary contests will also decide them.

Value: The academic degree scholarship is designed to cover all tuition fees, cost of teaching materials, accommodations and other subsidies, including a return air ticket from their country to Beijing. The short-term Summer Research and Study scholarship covers the four-week study tuition fees in China, the cost for basic teaching materials, other accommodations, subsidies and a return plane ticket from their country to Beijing. The 15-day China cultural travel study tour will provide the cost for a two-week cultural activities tour in China for the winners. Hanban will cover the cost of accommodations, boarding and the round fees. Scholarships for outstanding competitors who attend the preliminary contest receive tuition for a four-week

study program in China, the cost for the basic teaching materials and accommodations. However the cost for a round trip traveling ticket is not be covered.

Eligibility: Applicants must be in good health, studying Chinese as a second language,

Area(s) of Study: open to all areas of study, but for those with excellent Chinese language skills.

How to apply: Qualified applicants should fill in their scholarship application forms and submit their academic certificate, the results of their study and a letter of recommendation or the corresponding copy materials. These materials should be sent directly to the Department of Communication, Hanban by the Chinese embassies or consulates before the deadline. All the application materials will not be returned whether candidates are accepted or not. Some important materials such as the graduation certificate, health records for foreigners should be kept by the applicants themselves.

Website: http://school.e-admission.edu.cn/HomePage/139/2009-08-02/page_1847.shtml

City of New York Department of Citywide Administrative Services (UG, GRD, INT)

Description: The City of New York offers many of internship opportunities for undergraduate and graduate students. City government internships allow students to make important contributions to the City while participating in a challenging and rewarding work experience. To complement the work experience, all summer graduate and undergraduate interns participate in a special seminar series that features top City officials presenting overviews of municipal government, specific agencies, and the latest issues confronting the City.

Website: <http://www.nyc.gov/html/dcas/html/employment/summerintern.shtml>

College Scholarships.com

Description: From their database you can browse college scholarships, grants, student loans, and join or view the financial aid blog. This website is easy to use, and you do not have to sign up or create a profile. You can search by academic field, deadlines, states, degree level, or student type. Please check out the site below and find an opportunity for you.

Website: <http://www.collegescholarships.org/>

Council of American Overseas Research Center

Description: The members of the Council of American Overseas Research Centers have centers in Afghanistan, Algeria, Bangladesh, Bulgaria, Cambodia, Cyprus, Egypt, Greece, India, Iran, Israel, Italy, Iraq, Jordan, Mexico, Mongolia, Morocco, Nepal, Pakistan, Sri Lanka, Tunisia, Turkey, West Africa, West Bank/Gaza Strip and Yemen. They serve as a base for virtually every American scholar undertaking research in the host countries. Please check on the site below for a list of partnerships and available scholarship opportunities.

Website: <http://www.caorc.org/programs/index.html>

Council of Graduate Studies

Description: The Council of Graduate Schools' (CGS) mission is to improve and advance graduate education in order to ensure the vitality of intellectual discovery. CGS accomplishes its mission through advocacy, innovative research, and the development and dissemination of best practices. Supporting graduate education is critical to achieving the highly skilled workforce needed for the U.S. to compete effectively in the 21st century global economy.

Website: <http://www.cgsnet.org/Default.aspx?tabid=54>

DAAD (German Academic Exchange Program)

Study Scholarships for Graduating Seniors

Deadline: November 1 or 15, 2010 (depending on field of study)

Description: Provides an opportunity for graduated students to attain a postgraduate or Master's degree at a German university or institution.

Value: Monthly stipends are approximately €750. DAAD will cover health insurance and provide a flat rate subsidy for travel costs. In addition, limited funds are available for a rent subsidy and family allowance.

Eligibility: Graduating seniors or students who have graduated college

Area(s) of Study: Open to all fields of study

How to apply: Contact the WKU Office of Scholar Development, as we have a DAAD coordinator to help you with the application process. Additionally, all materials must be turned into your coordinator for a complete application. Online application.

Website: <http://daad.org/?p=gradstudy#deadlines>

Study Scholarships for Fine Arts, Architecture, Music, and Dance

Deadline: November 1, 2010

Description: Highly qualified students in these fields are provided an opportunity to study in Germany, or complete a postgraduate degree course and obtain a degree from a German higher education institution

Value: The monthly stipend for artists and musicians is €750. In addition, DAAD will cover health insurance and provide a flat rate subsidy for travel costs.

Eligibility: Graduating senior or graduate of college; U.S. or Canadian citizenship, unless attended a U.S. or Canadian university for at least two years. Working knowledge of German.

Area(s) of Study: fine arts, architecture, music, or dance

How to apply: Contact the WKU Office of Scholar Development, as we have a DAAD coordinator to help you with the application process. Additionally, all materials must be turned into your coordinator for a complete application. Online application.

Website: http://daad.org/?p=gradstudy_arts

InternXchnage

Deadline: January 31, 2011

Description: Eleven week summer program that includes coursework followed by an internship at a German newspaper.

Value: Applicants who are invited to a selection interview in New York City (around early March) will receive up to \$300 toward the cost of their flight to the interview location. A monthly stipend of €650 for the duration of their stay in Germany will be given. DAAD will also provide participants a partial travel subsidy towards the cost of international transportation to Germany; the individual program participants themselves must pay travel costs not covered by the partial subsidy. DAAD will also provide health and accident insurance.

Participants will pay a program fee of €140. Participants will be housed for the duration of the program in student residence halls in Berlin, the costs of which will be paid from the monthly stipend.

Eligibility: Enrolled in journalism or majoring in a journalism-related field in the U.S. The program is designed primarily for undergraduate students, but graduating seniors, recent graduates and graduate students are also eligible. Applicants must have German language proficiency at least equal to the "advanced intermediate" level. Please see website for more details.

Area(s) of Study: Journalism

How to apply: Online application; link is on website. Also, please contact the WKU Office of Scholar Development.

Website: <http://daad.org/?p=internxchange#terms>

RISE

Deadline: January 31, 2011

Description: RISE is a summer internship program for undergraduate students from the United States, Canada and the UK in the fields of biology, chemistry, physics, earth sciences and engineering. It offers unique opportunities for undergraduate students to work with research groups at universities and top research institutions across Germany for a period of 1.5 to 3 months during the summer. RISE interns are matched with doctoral students whom they assist and who serve as their mentors. The working language will be English.

Value: The DAAD calculates the scholarship grant based on a rate of € 21 per day (for a maximum of € 650 per month). This is meant to cover living expenses such as housing and food. The award also includes health insurance as well as accident and personal liability insurance, issued directly through the DAAD insurance

office. In addition, all scholarship holders are invited to a paid-for three-day meeting in Heidelberg, July 9-11. All participants of the scholarship meeting will receive a five-day German Rail Pass. Note that airfare to Germany and back is not covered.

Eligibility: Students from the U.S. who have Bachelors, Masters, or PhD in biology, chemistry, physics, earth sciences, engineering or closely related field OR a former DAAD scholarship holder or rise alumni. Knowledge of German differs from strong to none at all.

Area(s) of Study: Biology, chemistry, physics, earth sciences, engineering, or closely related subjects

How to apply: please register online for summer 2009. On-line application. Please contact WKU Office of Scholar Development.

Website: <http://daad.org/?p=risepro>

**** Many opportunities are available for PhD students/Post Doc students, faculty, and researchers. Please visit one of the following websites for more information. <http://daad.org/?p=50411> or <http://daad.org/?p=50412>**

Davis-Putter Scholarship Fund

Deadline: April 1

Description: Provides grants to students actively working for peace and justice. These need-based scholarships are awarded to those able to do academic work at the university level and who are apart of the progressive movement on the campus and in the community. Recent grantees have been active in the struggle against racism, sexism, homophobia, and other forms of oppression; building the movement for economic justice; and creating peace through international anti-imperialist solidarity.

Value: The maximum grant is \$8,000 and may be considerably smaller depending on the applicant's circumstances and the amount of funding available.

Eligibility: Although citizenship is not a consideration, applicants must be living in the United States and planning to enroll in school in the US in order to apply. There is a strong preference for grantees who plan on staying in the US and building the movement here.

Area(s) of study: Open for all fields, but to those who have active participation in struggles for civil rights, economic justice, international solidarity or other progressive issues.

How to apply: Completed applications must be postmarked by April 1 and will include a short personal statement, transcripts, letters of support from two people able to evaluate the applicant's current political work, an official financial statement (i.e., FAFSA or SAR), and a passport-like photograph suitable for reproduction.

Website: <http://www.davisputter.org/apply.html>

Deerfield Summer Fellowship

Deadline: February 26, 2011

Description: Based in Historic Deerfield's eleven museum buildings, state-of-the-art exhibition and storage facility and library, all within the village of Old Deerfield, New England's best documented town, this all expenses-paid, intensive nine-week living-learning program offers a rare behind the scenes view of the workings of a museum, and a thorough investigation of early New England history and material life. The 2010 program begins June 14 and ends August 15.

Value: Each fellow receives a non-monetary fellowship valued at \$7,500 that covers tuition, room and board and field trip expenses. A limited number of monetary grants ranging from \$500 to \$2000 are awarded to students with demonstrated need to help cover lost summer income.

Eligibility: junior or senior standing as an undergraduate

Area(s) of study: museum studies

How to Apply: Applications must include: Summer Fellowship Program [application form](#), Official Transcript, Resume, Two letters of recommendation from college faculty members, Personal statement discussing why you want to come to the Deerfield program, and how your academic experiences and other interests have prepared you for this program, Financial aid award [authorization form](#) if applying for a stipend to offset lost summer income, and a non-refundable fee of \$15. For further information, please contact Joshua Lane, Curator of Furniture and Curator of Academic Programs, at (413) 775-7209, or lane@historic-deerfield.org.

Website: <http://www.historic-deerfield.org/summer-fellowship-program>

Department of Energy (DOE)

Stewardship Science Graduate Fellowship

Deadline: January 12, 2010. Online application for the 2011-2012 fellowships will be available in mid-November. If you would like to be notified by email when this happens, [click here](#).

Description: The Department of Energy National Nuclear Security Administration Stewardship Science Graduate Fellowship (SSGF) Program provides outstanding benefits and opportunities to students pursuing a Ph.D. in areas of interest to stewardship science, such as high-energy density physics, low-energy nuclear science, or properties of materials under extreme conditions. Fellows also participate in research at a DOE laboratory.

Value: Yearly stipend of \$32,400, payment of all tuition and fees, and \$1,000 yearly academic allowance.

Eligibility: This program is open only to U.S. citizens and permanent resident aliens studying at a U.S. university who are exceptional senior undergraduates or are in their first or second year of graduate study.

How to apply: See website below for more details

Website: <http://www2.krellinst.org/ssgf/index.shtml>

Science Undergraduate Laboratory Internships

Deadline: End of June 2010 (closed for 2010, check back for more 2011 details in September)

Description: This program places students in paid internships in Science and Engineering at any of several Department of Energy facilities. Many of the participants in the program have decided on a career in science and engineering because of the nature of the experience. Students work with scientists or engineers on projects related to the laboratories' research programs.

Value: Housing allowances, transportation, and stipends (\$425/month) are offered to participants at all the laboratories

Eligibility: Must be currently enrolled full time as an undergraduate student and completed at least one college semester. Students who will complete their undergraduate degree prior to starting their internship may apply as graduating seniors. Must be 18 years or older at the start of the program. Must be a United States Citizen or Permanent Resident Alien. Must have earned a high school diploma or GED. Can participate in a maximum of two SULI internships. Must have coverage under a health insurance plan. It is the responsibility of each participant to secure insurance coverage before arriving at the appointment site.

How to apply: Specific directions can be found at: <http://www.scied.science.doe.gov/SciEd/erulf/apply.html>

Website: <http://www.scied.science.doe.gov/SciEd/erulf/about.html>

Department of Homeland Security

The DHS Scholarship and Fellowship Program is intended for students interested in pursuing the basic science and technology innovations that can be applied to the DHS mission. This education program is intended to ensure a highly talented science and technology community to achieve the DHS mission and objectives.

Undergraduate Scholarship

Deadline: January 6 and 13, 2010 (information on 2011 is not yet available; check back in early August)

Description: Ten-week summer internship, for the duration of two years

Value: \$1,000/month for 9 months during the academic year; \$5,000 for the 10-week summer internship

Eligibility: U.S. citizenship, undergraduate sophomore student, at least an average 3.0 GPA, Please visit the website below for the detailed list of requirements.

Area(s) of Study: Studying in a related science, technology, engineering and mathematics (HS-STEM) field. Students must also have special interests in one of Homeland securities research areas. This list can be found on the following website: <http://www.ornl.gov/dhsed/index.html>

How to apply: Specific information is not available as of now. However, applications will be evaluated by a review panel of scientists and engineers who are experts in one or more of the chosen fields. The evaluation will be based on the student's academic record, submitted test scores, reference reports, and essays. Please see website and contact the WKU Office of Scholar Development.

Website: <http://www.orau.gov/dhsed/2009pages/scholarship.html>

Summer Internship Program

Deadline: January 5, 2010 (information on 2011 is not yet available; check back in early August)

Description: 10-week summer research experiences at federal research facilities

Value: \$500 weekly stipends, plus transportation expenses to/from the internship location

Eligibility: U.S. citizenship, undergraduate

Area(s) of Study: Studying in a related science, technology, engineering and mathematics (HS-STEM) field. Students must also have special interests in one of Homeland securities research areas. This list can be found on the following website: <http://www.orau.gov/dhsed/index.html>

How to apply: see website below

Website: <http://www.orau.gov/dhsed/2009pages/scholarship.html>

Summer Research Team Program for Minority Serving Institutions (MIN, STEM, UG, GRD)

Deadline: February 1, 2010 (information on 2011 is not yet available; check back in early August)

Description: 10-week summer research experiences at federal research facilities

Value: \$500 for undergrad/\$600 for grad/\$1,200 for professors weekly stipends, plus transportation expenses to/from the location

Eligibility: U.S. citizenship, undergraduate, graduate, professional

Area(s) of Study: Studying in an area directly related to homeland security or a related science, technology, engineering and mathematics (HS-STEM) field. Students must also have special interests in one of Homeland securities research areas. This list can be found on the following website: <http://www.orau.gov/dhsfaculty/>

How to apply: see website below

Website: <http://www.orau.gov/dhsfaculty/2010pages/applications.html>

Department of State Critical Language Scholarships

Deadline: The 2010 program application will be available November 9th and the deadline will be December 18, 2009 (2011 information has not been released yet, try the website in August 2010)

Description: The CLS Program provides fully-funded seven to ten week group-based intensive language instruction (Arabic, Bangla, Hindi, Punjabi, Turkish, Urdu, and Azerbaijani) and extensive cultural enrichment

experiences held overseas at the beginning, intermediate and advanced levels (beginning not offered for Azerbaijani, Chinese, Japanese, Persian or Russian). 2009 program details will be updated by early fall.

Value: All program costs are covered for participants. This includes travel between the student's US home city and program location, pre-departure orientation costs, applicable visa fees, room, board, group-based intensive language instruction, program-sponsored travel within country, and all entrance fees for program activities

Eligibility: U.S. citizen undergraduate, Master's and Ph.D. students.

Area(s) of Study: Students in all disciplines including business, engineering, science, the social sciences and humanities are encouraged to apply.

How to apply: On-line application. For more information please visit the following site: . Please contact WKU Office of Scholar Development.

Website: <http://clscholarship.org/home.php>

English-Speaking Union of the United States

Deadline: Every campus sets its own internal deadline, but the applications for the state-level competition must be received by January 4, 2010. Teacher applications must be submitted by January 4, 2010. (2011 information has not been updated, please verify these deadlines in August)

Description: The Kentucky Branch of The English-Speaking Union will award a limited number of scholarships to qualified Kentucky college students and Kentucky high school teachers for courses offered at institutions in the United Kingdom in the summer of 2010. Scholarship awards are made by the Kentucky Branch's Scholarship Committee after reviews of information submitted by the applicants and interviews with the finalists. The following institutions have websites which describe the courses offered. [Download page with web links](#) (Oxford, Cambridge, and Edinburgh University—students/Oxford, Cambridge, Edinburgh University and the Shakespeare's New Globe Theatre in London—teachers). Not all the institutions have updated their websites for the summer of 2010, but often the institutions offer similar courses from year to year, so the courses taught in 2010 will likely resemble those taught in 2009. Therefore, your study choices and preliminary essays can be based upon what is now on the web.

Value: Scholarship awards will include tuition, lodging and two meals daily for three-week courses at the institutions chosen by the scholarship winners. Scholarships also include one week's lodging in London and a cash allowance which may or may not cover the costs of travel and incidentals, (in 2009, the allowance was \$1,800).

Eligibility: Suitable applicants must be either a junior or senior with a full one year left to return to their home institution. All teachers applying for this scholarship must have a minimum of 3 years teaching experience.

Area(s) of Study: Student scholarships will be awarded for studies in English Literature, History and Social Sciences for the summer of 2010. Teacher scholarships will be awarded for studies in English Literature, History and Social Sciences.

How to apply: College students must submit their applications through their college representatives. WKU's representative is Amy Eckhardt at amy.eckhardt@wku.edu or call the Office of Scholar Development at 270.745.2085. Each participating university holds internal competitions to select no more than two students to send to the state-level competition. Every campus sets its own internal deadline, but the applications for the state-level competition must be received by January 4, 2010 by the Branch Scholarship Coordinator, whose address is below. *Download the Student Application form.* Teacher applications must be submitted by January 4, 2010 by the Branch Scholarship Coordinator, below. *Download the Teacher Application form.* All completed applications for Students and Teachers are to be submitted to: Emil Jeffers, Branch Scholarship Coordinator, 4230 Lynnbrook Drive, Louisville, KY 40220, ejeffers@surepoint.com

Website: <http://www.esuus.org/index.htm>

Discover Nursing

Description: Through this site there are numerous scholarship opportunities for those in the Nursing field. Click on the site below for an entire list, and find one for you.

Website: <http://www.discovernursing.com/scholarship-search>

Dow Jones Newspaper Fund

Description: The Dow Jones Newspaper Fund offers annual summer internships, scholarships, and fellowships in business reporting, news, multimedia and sports copy editing. For a list of all the possibilities, please visit the site below. Once on the main page click on the "programs" button at the top of the page, and this will give you options to choose from.

Website: <https://www.newspaperfund.org/HomePage.aspx>

Educational Foundation for Women in Accounting

Description: Awards scholarships to women who are pursuing accounting at the undergraduate level. Several opportunities are listed on the site below.

Website: <http://www.efwa.org/scholarships.htm>

Environmental Protection Agency

Description: EPA leads the nation's environmental science, research, education and assessment efforts. The mission of the Environmental Protection Agency is to protect human health and the environment. Since 1970, EPA has been working for a cleaner, healthier environment for the American people. EPA offers five different undergraduate and graduate fellowships. Click on the site below for an entire list, and find one for you.

Website: <http://epa.gov/ncer/fellow/>

Environmental Protection Agency, United States

EPA leads the nation's environmental science, research, education and assessment efforts. The mission of the Environmental Protection Agency is to protect human health and the environment. Since 1970, EPA has been working for a cleaner, healthier environment for the American people.

How to Apply: Depending on the opportunity, you will either apply on-line using EPA at USAjobs or the standard paper application; requiring a resume and supporting documents. This information is available at the following website: <http://www.epa.gov/careers/apply.html>

Student Career Experience Program (SCEP)

Description: The Student Career Experience Program in EPA's Office of Enforcement and Compliance Assurance (OECA) and in the Office of Prevention, Pesticides and Toxic Substances offers career-related employment that will enrich your academic experience through valuable work experience.

Eligibility: To qualify, you must be at least 16 years old and enrolled as a degree-seeking student. More specifically, you must be taking at least a half-time academic or vocational and technical course load at one of the following: accredited high school, technical or vocational school, or a two- or four-year accredited college or university at the undergraduate, graduate, or professional school level. U.S. citizenship is required to be considered for a possible conversion to permanent employment.

Website: <http://www.epa.gov/careers/stuopp.html#coll>

National Network for Environmental Management Studies (NNEMS)

Deadline: February 5, 2011

Description: A comprehensive fellowship program designed to provide undergraduate and graduate students with practical research opportunities and experiences. The projects are narrow in scope to allow students to complete the research by working full-time during the summer and/or part-time during the school year. Research fellowships are available in: Environmental Policy, Regulation, and Law, Environmental Management and Administration, Environmental Science, and Environmental Science, and Public Relations and Communications.

Value: NNEMS fellows receive a stipend at a level determined by the student's level of education and the duration and location of the research project. Fellowships are offered to undergraduate and graduate

students. Students must meet certain eligibility criteria.

How to Apply: Complete application information and materials can be obtained: in the Career Service Center (or equivalent) of colleges and universities, on the NNEMS Web site, or by writing to Ginger Potter, NNEMS Program, US EPA (1704A), 1200 Pennsylvania Avenue, NW, Washington, D.C. 20460.

Eligibility: Please visit the following website to review the requirements and check if you are eligible for this opportunity: <http://www.epa.gov/enviroed/NNEMS/2010apply.html>

Website: <http://www.epa.gov/careers/stuopp.html#coll>

Student Services Contracting Authority

Description: EPA's Office of Research and Development offers a unique and exciting career opportunity for students seeking scientific or administrative services experience in support of our mission. By means of flexible Personal Services Contracts, students are hired as Student Services Contractors to work with our various laboratories, research centers and offices located across the country. Student contractors partake in an intensive hands-on employment experience over a 12-month period (with an option for an additional 12 months) working side-by-side with EPA mentors and/or scientists, who will provide day-to-day direction and oversight.

Value: Student Services Contracts offer the flexibility (full/part-time) students require while providing comprehensive benefits (i.e. competitive salary based on training/experience, travel expenses, training, workers' compensation and equipment/supplies).

How to Apply: Available contracts are listed at [Job Opportunities for Students and Recent Graduates - Current Openings](#). To apply for a contract, follow the directions specified in an announcement. Note that we do not accept unsolicited applications or job inquiries for positions not posted on this or other valid relevant EPA (ORD) websites. You will also need to register with Central Contractor Registration and Dunn and Bradstreet (see "[How do I register with Central Contractor Registration and Dunn and Bradstreet?](#)" for more information) and undergo a background check (see "[Am I subject to a background check and suitability determination?](#)" for more information).

Eligibility: This opportunity is open to individuals at least 18 years old who are currently enrolled in a degree program at a recognized educational institution or are recent graduates (within one year of graduation for BS and MS degrees and two years of graduation for post docs).

Website: <http://www.epa.gov/ord/orma/ssa-jobs.htm>

Greater Research Opportunities (GRO) Undergraduate Fellowships

Deadline: December 10, 2010 (2010 program closed, check back in August 2011)

Description: The GRO fellowship program helps build capacity in universities with limited funding for research by awarding undergraduate fellowships to students in environmental fields. The purpose of the

fellowship program is to encourage promising students to obtain advanced degrees and pursue careers in environmental fields.

Value: Eligible students will receive support for their junior and senior years of undergraduate study and for an internship at an EPA facility during the summer between their junior and senior years.

How to Apply: Please visit the following site for application procedures:

http://epa.gov/ncер/rfa/2010/2010_gro_undergrad.html#APPLICATION

Eligibility: Must be a U.S. citizen, attend a fully accredited U.S. university, have at least a "B" overall average, be in your last two years of undergraduate school,

Website: <http://epa.gov/ncер/fellow/> For more information contact Georgette Boddie, USEPA Office of Research and Development, National Center for Environmental Research or visit epa.gov/ncер/fellow.

Student Temporary Employment Program (STEP)

Description: This program offers temporary employment that will enable you to earn a salary while continuing your studies. The length of these positions can range from three months during the summer to as long as you are a student.

Value: Salary varies depending on what grade for which you qualify.

How to Apply: Submit a resume and cover letter indicating your interest in that position. Please send your resume only to the contact person for the position(s) to which you are applying.

Eligibility: To qualify, you must be a U.S. citizen, at least 16 years old and enrolled as a degree-seeking student. More specifically, you must be taking at least a half-time academic or vocational and technical course load at one of the following: accredited high school, technical or vocational school, or a two- or four-year accredited college or university at the undergraduate, graduate, or professional school level.

Website: <http://www.epa.gov/ohr/student/>

Tribal Lands Environmental Science Scholarship Program

Deadline: Applications must be postmarked by June 15 for fall program and January 15 for summer programs

Description: This program enables Native Americans to work for the environmental protection of tribal lands by assisting them in their pursuit of environmental science degrees. Students compete based on grade-point average, knowledge of Indian culture, commitment to environmental protection, character and leadership ability, level of study, and work experience.

How to Apply: Students wishing to apply should do so through AISES, which has chapters on many college campuses and may be contacted at 1630 30th Street, Suite 301, Boulder, CO 80301 or by calling (303) 939-0023.

Eligibility: Full-time junior, senior, and graduate students majoring in an environmental discipline are eligible to compete for the scholarships

Website: <http://www.epa.gov/careers/stuopp.html#coll>

Epilepsy Foundation of America (EFA)- grant and fellowship opportunities

Description: The Epilepsy Foundation supports a series of grants/fellowships/scholarships to advance the understanding of epilepsy that will lead to better treatment, more effective prevention, and ultimately to a cure. Our grants fund a wide range of researchers including students, junior level and senior level investigators.

Website: <http://www.epilepsyfoundation.org/research/grants.cfm>

Eric Breindel Journalism Awards

Deadline: April 23

Description: The Eric Breindel Journalism Award, which began in 1999, is a nationwide professional competition and is awarded annually in memory of the New York Post editor and columnist, and includes opinion journalism, news coverage and online articles.

Value: Offers winners a cash prize of \$10,000, as well as a paid internship of his or her choice at Fox News Channel, The Wall Street Journal, or the New York Post. In addition, residential housing in New York City will be provided for the winner for the duration of the internship position, if necessary.

Eligibility: Must be a student at an accredited institution in the United States at the time the pieces were written. Entries must have been published in the 2010-2011 academic year.

Area(s) of Study: Journalism

How to apply: See submission guidelines under at the site below

Website: http://www.ericbreindel.org/sub_under.html

Fannie and John Hertz Foundation Scholarships

Deadline: October 31, 2010 for 201-2012 school year

Description: Provides financial aid to those studying in the psychical sciences

Value: Full tuition plus a \$31,000/9 month stipend; renewable up to five years

Eligibility: For seniors pursuing graduate work leading to a PhD degree in applications of the psychical sciences; also for PhD students; U.S. citizenship;

Area(s) of Study: For those studying in the psychical sciences

How to apply: On-line application; August 15, 2009 the 2010 application will be available. Please contact the WKU Office of Scholar Development

Website: <http://www.hertzfoundation.org/dx/Fellowships/>

F.B.I Foundation

Leadership Scholarships

Deadline: Scholarships for the 2011-2012 academic year will be available in October 2010

Description: The Foundation's Leadership Scholarships are awarded to the children and grandchildren of former FBI Special Agents. Selections are based on the student's leadership, community involvement and academic achievement.

Value: range from \$1,000 - \$8,000 USD

Eligibility: Applicants should be interested in a field in law enforcement, have at least a 3.0 GPA, and be of senior status (90+ hours by end of spring semester).

Area(s) of study: Law Enforcement

How to apply: To apply, complete application form and attach résumé. Include a cover letter describing your career goals, highlighting relevant volunteer work, internship, and/or fieldwork.

Website:

<http://www.socxfbi.org/s/900/index2.aspx?sid=900&gid=1&pgid=252&cid=1207&ecid=1207&crd=0&calpgid=271&calcid=1204>

L. Russell Hashman and Jean Mills Hashman Scholarship

Deadline: Scholarships for the 2011-2012 academic year will be available in October 2010

Description: These scholarships are intended for the children and grandchildren of former or current Special Agents of the FBI who are pursuing an undergraduate degree.

Value: two \$10,000 awards

Eligibility: see description

Area(s) of Study:

How to apply: Scoring is based on four general criteria: financial need, leadership, scholastic achievement/academics and self-help/employment.

Financial Need Scholarship

Deadline: Scholarships for the 2011-2012 academic year will be available in October 2010

Description: The largest segment of our various scholarship programs is the Foundation's annual Financial Need grants awarded to the children and grandchildren of former FBI Special Agents.

Value: Awards range from \$1,000 - \$3,000

Eligibility: see above, must be undergraduate

How to apply: Scoring is based on four general criteria: financial need, leadership, scholastic achievement/academics and self-help/employment.

George A. Zeiss Memorial Scholarship

Deadline: Scholarships for the 2011-2012 academic year will be available in October 2010

Description: The George A. Zeiss Memorial Scholarship program was established to honor the close relationship between National Academy graduates and Bureau personnel. Children of current National Academy Associate members who are actively engaged in law enforcement are eligible for this scholarship program.

Value: \$1,000 toward tuition

Eligibility: See description, also, must be an undergraduate

How to apply: On-line application, will need to be mailed to an address given at the website (see above for website).

Honors Internship Program

Deadline: Scholarships for the 2011-2012 academic year will be available in October 2010

Description: The FBI Honors Internship Program offers undergraduate and graduate school students an exciting insider's view of FBI operations and provides an opportunity to explore the many career opportunities within the Bureau. The Honors Internship Program brings students to work at FBI Headquarters in Washington, D.C., and usually begins on the first Monday in June and ends on the second Friday in August.

Value: Up to \$7,050 over the course of the summer

Eligibility: See website below (look under the section "requirements")

How to apply: Information on how to apply can be found here: <http://www.fbijobs.gov/231.asp>

Website: http://www.bmcc.cuny.edu/scholarships/all_scholarship.jsp?psearch (not main site, but has detailed information)

Ford Foundation Diversity Fellowships

Through its program of Diversity Fellowships, the Ford Foundation seeks to increase the diversity of the nation's college and university faculties by increasing their ethnic and racial diversity, to maximize the educational benefits of diversity, and to increase the number of professors who can and will use diversity as a resource for enriching the education of all students.

Predoctoral

Deadline: The 2010 Application Deadline is November 2, 2009 (for 2011 information, check back in August 2010)

Description: Provides three years of support for individuals engaged in graduate study leading to a Doctor of Philosophy (Ph.D.) or Doctor of Science (Sc.D.) degree.

Value: Annual stipend: \$20,000; Award to the institution in lieu of tuition and fees: \$2,000; Expenses paid to attend at least one Conference of Ford Fellows; Access to Ford Fellow Liaisons, a network of former Ford Fellows who have volunteered to provide mentoring and support to current fellows.

Eligibility: Please visit for a detailed list at the website below

Area(s) of study: Open to a wide range of areas; for a complete list please view website given below

How to apply: Review the information given on the site below, then fill out the on-line application at: http://sites.nationalacademies.org/PGA/FordFellowships/PGA_046607 ; contact writers of letters of recommendation early; Students are encouraged to contact the WKU Office of Scholar Development

Website: http://sites.nationalacademies.org/PGA/FordFellowships/PGA_047958

Frank Huntington Beebe Award

Deadline: January 11, 2011

Description: The Frank Huntington Beebe Fund for Musicians was established in 1932 under the terms of the will of Frank Huntington Beebe, a Boston philanthropist interested in music. The purpose of the Fund is to provide fellowships for gifted young musicians, generally performers and composers in classical disciplines, who wish to pursue advanced music study and performance abroad, usually in Europe.

Value: The Fund provides financial support for round trip transportation, living and other expenses. An all-inclusive grant of \$22,000 will be offered. Fellowships are for one year and are generally not renewable.

Eligibility: Fellowships are awarded to musicians at the outset of their professional lives, for whom this would be the first extended period of study abroad. Applicants must demonstrate a solid base of accomplishment in order to be considered and are generally not older than their mid-20s. A strong, well-planned project of study that will enhance the applicant's life in music must be proposed. Enrollment in a school or university is not required unless such study is an essential part of the project.

Area(s) of study: music- composition, performance

How to Apply: Download application at the website given below. Please contact Aimee Ricciardone by email at admin@beebeffund.org for the appropriate mailing address when you are ready to submit materials: original transcripts from each college and/or school you list on the application should be sent directly to the Administrator and at least two letters of recommendation must be submitted in support of your application; you may submit more if you wish. Letters of recommendation should be sent directly to the Administrator.

Website: <http://www.beebeffund.org/>

Freeman-ASIA

Deadline: October 15, 2010 (student) (the 2011 application information will be released in August 2011)

Description: Freeman-ASIA (Freeman Awards for Study in Asia) is designed to support American undergraduates with demonstrated financial need who are planning to study overseas in East or Southeast Asia.

Value: Summer Award--up to \$3,000; Semester/Quarter Award--up to \$5,000; Academic Year Award--up to \$7,000

Eligibility: Must be a U.S. citizen or permanent resident. Must currently receive need-based financial aid or demonstrate a verifiable need for financial assistance to participate in the proposed study abroad program. Must be an undergraduate student in good standing, pursuing his or her first bachelor's degree, at a two-year or a four-year institution of higher education in the United States. Must have at least one term of enrollment remaining at the home institution in the U.S. upon returning from studying abroad in Asia. Please see site for more detailed information.

Area(s) of Study: Open to all areas of study

How to apply: Must apply through the U.S. home campus; please contact the WKU Office of Scholar Development.

Website: http://www.iie.org/programs/Freeman-ASIA/p_overview.shtm

Freeman Indonesia Nonprofit Internship Program

Deadline: February 15

Description: The Freeman Indonesia Nonprofit Internship Program (FINIP), funded by the Freeman Foundation, aims to develop student leaders and strengthen the nonprofit sector in Indonesia. IIE will select and pair 10 Indonesian students pursuing U.S. degrees with 10 U.S. undergraduates and arrange internships for them to work together in an Indonesian nonprofit organization.

In addition to the practical internship experience, U.S. participants will be enrolled in an Indonesian language and culture course which will provide, two hours per day for four days each week, intensive language instruction (approximately 64 contact hours).

Value: visa fees, round-trip transportation, housing expenses, meals, local transportation, tuition and academic expenses, and health/accident insurance

Eligibility: Applicants must be a U.S. citizen or Indonesian citizen, currently enrolled as a full-time sophomore or junior pursuing their first bachelor's degree at a U.S. college or university.

Area(s) of study: open to all areas of study

How to apply: please visit the following website:

http://www.iie.org/Template.cfm?Section=Programs_Portal&template=/Activity/ActivityDisplay.cfm&ActivityID=537&AMenuID=22

Website:

http://www.iie.org/Template.cfm?Section=Programs_Portal&Template=/Activity/ActivityDisplay.cfm&activityid=537

Foundation for Digestive Health and Nutrition

Description: The foundation offers 15 different grants from supporting organizations. The view the entire list, please view the website below.

Website: <http://www.fdhn.org/wmspage.cfm?parm1=45>

Fulbright

The U.S. department of state funds these scholarships. Is the largest U.S. international exchange program offering opportunities for students, scholars, and professionals to undertake international graduate study, advanced research, university teaching, and teaching in elementary and secondary schools world wide.

Full Grants for English Teaching Apprenticeship (ETA)

Deadline: May 1 (deadlines to contact WKU advisor), September 21, 2010 (campus deadlines) and October 19 and 21, 2010 (external deadline)for 2011-2012 AY. See this link for detailed information:

http://us.fulbrightonline.org/overview_timeline.html

Description: Individuals teach English in a foreign country. You have the choice on which country they you apply for. Each country has different requirements and expectations. A whole list of countries and their details can be found at the website given below. The country you apply for will choose where in that country you will be located.

Value: Round trip transportation, limited health benefits, living expenses based on your host country, and some full grants include book and research allowances, mid-term enrichment activities in many countries or world regions, full or partial tuition, language study programs, pre-departure and in-country orientation.

Eligibility: senior undergraduate, language ability differ for each country,

Area(s) of Study: open to all interests and fields of study

How to apply: check out the website, contact the WKU Fulbright coordinator (jeanne.sokolowski@wku.edu), online application; application process differs a little for each grant.

Website: http://us.fulbrightonline.org/thinking_teaching.html

Full Grants for Study/ Research

Deadline: May 1 (deadlines to contact WKU advisor), September 21, 2010 (campus deadlines) and October 19 and 21, 2010 (external deadline) for 2011-2012 AY. See this link for detailed information:

http://us.fulbrightonline.org/overview_timeline.html

Description: Individuals will conduct study/research in one country for one academic year. You will select a country, review the program priorities/requirements for the country, discuss project ideas with faculty, adviser, FPA or mentor, design their project proposal, investigate, contact, and secure affiliations in the host country, and prepare supplementary materials (Creative/Performing Arts only)

Value: Round trip transportation, limited health benefits, living expenses based on your host country, and some full grants include book and research allowances, mid-term enrichment activities in many countries or world regions, full or partial tuition, language study programs, pre-departure and in-country orientation.

Eligibility: Graduating senior or graduate of college; U.S. citizenship. For a complete list of detailed requirements please go to: <http://us.fulbrightonline.org/eligibility.html>

Area(s) of Study: open to all interests and fields of study

How to apply: check out the website; choose a country, project/study; contact the WKU Fulbright coordinator (jeanne.sokolowski@wku.edu) because they will help you with all steps; online application and hard copy; one interview (on campus cite)

Website: http://us.fulbrightonline.org/overview_study_research.html

Special Program Opportunities

Fulbright/ mtvU Awards: Four grants will be available for all countries where there is an active U.S. Student Fulbright Program to conduct research around an aspect of international musical culture. Projects should focus on contemporary or popular music as a cultural force for expression. Preference will be given to recent graduates. https://us.fulbrightonline.org/types_mtvu.html

Critical Language Enhancement Awards: Provides an opportunity for Fulbright U.S. Student Program grantees to receive three to six months of intensive language study in addition to their research or study grants. https://us.fulbrightonline.org/thinking_clea.html

Fulbright Business grants: A Special Fulbright business opportunities are offered in: (1) Mexico: 9 Binational Business Grants to enhance knowledge, expertise, and understanding of post-NAFTA Mexico. These combine course work in international business or law with an internship at a Mexico-based company. Advanced-level Spanish language is required for this grant, (2) Spain: 3 International MBA Grants for full-time study in a one-year program at the Instituto de Empresa in Madrid, plus elective seminars and a three-month assessed internship. This is a bilingual program, so only basic Spanish-language-skills are required at time of application, (3) Netherlands: 1 Nyendrode Award for full-time study in the International MBA Program at the Nyenrode Business Universiteit. http://us.fulbrightonline.org/overview_typesgrants.html

Fulbright Journalism Awards: Special Fulbright journalism opportunities are offered in: (1) Germany: 5 Professional Journalism Awards for beginning professional journalists or recent graduates in journalism or related fields to conduct independent research and serve as interns or guest journalists at newspapers,

publishers or television and radio stations in Germany, (2) UK: 1 Alistair Cooke Award in Journalism for a candidate to pursue the first year of a graduate-level program in Journalism in the UK. There is a possibility of an internship with the BBC for the successful candidate. The award is open to candidates at all degree levels, (3) Taiwan: Internships in International Education or Journalism.

http://us.fulbrightonline.org/overview_typesgrants.html

Other Fulbright Country Specific Awards: While many countries offer specific awards, applicants must indicate in the SPECIAL PROGRAMS section of the application if they wish to be considered for one of the awards listed above or listed below. SEE: http://us.fulbrightonline.org/overview_typesgrants.html

Fyssen Foundation- research grants and postdoctoral study

Description: These study grants are meant for the training and support of post-doctoral researchers working in disciplines relevant to the aims of the Foundation such as ethology, paleontology, archaeology, anthropology, psychology, epistemology, logic and the neurosciences. The Foundation wishes to support, more particularly, research in such fields as: anthropology-ethnology, neurology, ethologu-psychology, and human paleontology- archeology. Deadline is March 31.

Website: <http://www.fondation-fyssen.org/bourseUS.html>

Garden Club of American

Description: The purpose of The Garden Club of America is to stimulate the knowledge and love of gardening, to share the advantages of association by means of educational meetings, conferences, correspondence and publications, and to restore, improve, and protect the quality of the environment through educational programs and action in the fields of conservation and civic improvement.

This site provides information to 20+ opportunities.

Website: <http://www.gcamerica.org/scholarships.php3>

Gates Millennium Scholars Program

Deadline: January 11, 2010 (information for 2011 is not yet posted; check back in August 2010)

Description: The goal of GMS is to promote academic excellence and to provide an opportunity for outstanding minority students with significant financial need to reach their highest potential.

Value: The program provides support for the cost of education by covering unmet need and self-help, graduate school funding for continuing Gates Millennium Scholars in the areas of computer science, education,

engineering, library science, mathematics, public health or science, and leadership development programs with distinctive personal, academic and professional growth opportunities.

Eligibility: To be considered a minority you must be: African American, American Indian/Alaska Native, Asian and Pacific Islander American, or Hispanic American. Applicants must be a citizen/legal permanent resident or nationals of the United States, have attained a cumulative GPA of 3.3 on a 4.0 scale (un-weighted), be enrolling for the first-time at a U.S. accredited college or university as a full-time, degree-seeking, first-year student in the fall of 2010 or GED, and demonstrate leadership abilities through participation in community service, extracurricular or other activities. Applications must also meet the Federal Pell Grant eligibility criteria and have all three forms (see 'How to apply') submitted by the deadline.

Area(s) of Study: computer science, education, engineering, library science, mathematics, public health or science, and leadership development programs with distinctive personal, academic and professional growth opportunities.

How to apply: In order to be eligible to be considered for the GMS scholarship, all three forms must be submitted by the deadline: 1 Nominee Form (student application), 2 Nominator Form, and 3 Recommender Form. See site below for more information.

Website: <http://www.gmsp.org/publicweb/AboutUs.aspx>

Glamour's Top 10 College Women

Deadline: Applications must be received by December 1, 2010 (2011 information is not yet posted, check back in Aug. 2010)

Description: Glamour awards 10 outstanding college women a scholarship, trip to NYC, and will be featured in the magazine. A panel of judges will evaluate candidates based on leadership experience, personal involvement in community and campus affairs, and academic excellence. Winners will be notified on or about May 30, 2010.

Value: \$3,000, plus a trip to NYC. Winners will be featured in that month's issue.

Eligibility: Must be female, enrolled full-time, and having a junior standing in an accredited U.S. or Canadian university.

Area(s) of study: Open to all areas of study. They are looking for female leaders who are making a difference in the world.

How to Apply: each entry must include: a completed application form, an official college transcript (may be mailed separately), a black-and-white or color photograph (for identification purposes only); please attach this to your e-mail with the completed entry form, or include it with your mailed entry. At least two letters of recommendation; please use the forms provided (may be submitted separately). CDs, videos or samples of

your work may be mailed separately from your entry form. You may also enclose any relevant newspaper clippings or describe local recognition received in newspapers, on radio or television, etc. Label photo(s) and enclosures with your name and school.

Website: <http://www.glamour.com/about/top-10-college-women>

Golden Key Study Abroad Scholarships

Deadline: April 15, October 15 (check back in Aug. 2010 for 2011 information)

Description: These awards provide a scholarship to members for study abroad. Golden Key has developed several relationships with organizations and academic institutions. For a list of these, please visit the site below.

Value: total amount for all grantees- \$10,000, average amount per award- \$1,000

Eligibility: Must be a Golden Key member. One must be invited to be a Golden Key member; these invitations are usually based on grades/honors. Students must be undergraduates who are already enrolled in a study abroad program or will be enrolled the academic year immediately following the granting of the award. The study abroad program could not have been completed prior to the application.

Area(s) of study: Open to all areas of study

How to apply: Must be a member, application on-line

Website: <http://www.goldenkey.org/GKIHS/MemberBenefits/InternshipsandStudyAbroad/>

Goldwater Scholarships

Deadline: on-line materials must be submitted by January 29, 2010 by faculty representative and all supporting materials must be received by February 1, 2010 (check back in September for 2011 details)

Description: Pays for last year or two of undergraduate education.

Value: Up to \$7,500 for tuition, fees, books, and room and board

Eligibility: U.S. citizenships; study in the area listed below; undergraduate student; standing of at least a B

Area(s) of Study: Only for students in science, mathematics, or engineering areas of study

How to apply: Please contact the WKU Office of Scholar Development and they will give you information about your representative. For more details on the procedures and application, please visit:

<http://www.act.org/goldwater/yybull.html>

Website: <http://www.act.org/goldwater/>

Google Anita Borg Scholarship

Deadline: February 1, 2010 (check back in Aug./Sept. for 2011 details)

Description: Dr. Anita Borg devoted her adult life to revolutionizing the way we think about technology and dismantling barriers that keep women and minorities from entering computing and technology fields. In her honor, Google is proud to support women in technology with this scholarship, and hopes to encourage women to excel in computing and technology and become active role models and leaders in the field.

Value: Recipients will each receive a \$10,000 award; Finalists will each receive a \$1,000 award. A group of female undergraduate and graduate students will be chosen from the applicant pool, and scholarships will be awarded based on the strength of each candidate's academic background and demonstrated leadership. All scholarship recipients and finalists will be invited to attend the Annual Google Scholars' Retreat in Mountain View, California on June 25-27, 2009.

Eligibility: Female student entering her senior year of undergraduate study or be enrolled in a graduate program in the approaching academic year at a university in the United States; Enrolled in Computer Science or Computer Engineering program, or a closely related technical field as a full-time student for the 2009-2010 academic year; GPA of at least 3.5 on a 4.0 scale; Citizens, permanent residents, and international students are eligible to apply. Past applicants and finalists are also encouraged to re-apply.

Area(s) of study: Computer Science, Computer Engineering, or a related field.

How to apply: See website below for details.

Website: <http://www.google.com/anitaborg/>

Hagley Museum and Library

Description: This organization offers a few grants and fellowships in support of scholarly research.

Website: <http://www.hagley.lib.de.us/library/center/grants.html>

Health Resources and Service Administration

Description: U.S. Department of Health & Human Services - Financial Aid for Health Professions Students includes information on scholarships, loans and loan repayment. Click on the site below for an entire list, and find one for you.

Website: <http://www.hrsa.gov/help/healthprofessions.htm>

Henry Luce Foundation

Description: The Luce Foundation pursues its mission today through the following grant-making programs: American Art; East Asia; Luce Scholars; Theology; Higher Education and the Henry R. Luce Professorships; the Henry R. Luce Initiative on Religion and International Affairs; Public Policy and the Environment; and the

Clare Boothe Luce Program for women in science, mathematics and engineering.

Website: <http://www.hluce.org/americanart.aspx>

Helping Hands Book Scholarship

Description: The program was created to assist students with the extraordinarily high cost of textbooks and study materials. Awards are open to individuals age 16 and older who are planning to attend or currently attending a two-year, four-year, or voc/tech institution with the United States. Up to 15 awards are made each semester. The one-time award amounts vary from \$100-\$1000.

Website: <http://www.helpinghandsbookscholarship.com/>

Hispanic College Fund-scholarships

Description: The Hispanic College Fund mission is to increase the number of Hispanic professionals by providing high school and college students with the necessary resources. At the website below you can find a list of scholarships by discipline.

Website: <http://scholarships.hispanicfund.org/applications/>

Hispanic Scholarship Fund

Deadline: deadlines differ for each opportunity; 30+ funding opportunities

Description: Scholarships are divided two ways: (1) undergraduate and (2) graduate students. There are about 20 opportunities listed for undergraduates and four for graduate students.

Value: Differs for each opportunity; please see website below

Eligibility: Hispanic; each opportunity has different requirements, please see website below

Area(s) of study: Each opportunity differs, but there is a wide range of opportunities.

How to apply: All applications must be submitted using the HSF online application system.

Website: <http://www.hsf.net/Scholarships.aspx?id=424>

Hope Education Foundation

Deadline: dates vary depending on the program

Description: Hope Education Foundation (HEF) is a professional organization established by American and Chinese entrepreneurs to help foster cultural and educational exchanges between the United States and China. The goal and objective of HEF is to provide opportunities for interactions between American and Chinese educators, artists, and individuals in order to promote understanding and knowledge via direct people-to-people interaction. HEF offers the following opportunities to students: US-China School Hands-in-Hands,

Spring Camps, and China Tour for US students.

Value: price of program varies depending on the program

Eligibility: US citizen

Area(s) of Study: open to all areas of study

How to apply: please visit the website below and choose a program of interest. The guidelines can be found on the website below.

Website: www.hope-edu.org

Howard Hughes Medical Institute (HHMI)

Deadline: They vary depending on which opportunity you apply for. For more details, visit their website.

Description: HHMI, a nonprofit medical research organization that ranks as one of the nation's largest philanthropies, plays a powerful role in advancing biomedical research and science education in the United States. The Institute spent \$730 million for research and distributed \$101 million in grant support for science education in fiscal year 2009.

Value: from \$1,000 to \$44,000

Area(s) of study: biochemistry, biophysics, epidemiology, genetics, immunology, microbiology, neuroscience, pharmacy, physiology, and virology

Website: <http://www.hhmi.org/grants/individuals/> and <http://www7.nationalacademies.org/fellowships> and www.nas.edu

Institute for International Public Policy

Description: With 15 years of demonstrated excellence as the leading provider of international affairs and public policy education for underserved minority college students, IIPP has educated and trained almost 300 International Affairs Fellows. Our focus is on providing quality education and practice opportunities to minority students beginning in their sophomore year of college. We offer these opportunities through our required five-year sequenced six-component program including: Sophomore Summer Policy Institute (SSPI), Junior Year Study Abroad (JYSA), Junior Summer Policy Institute (JSPI), Summer Language Institute (SLI), Internships, and a Master's Degree Program in International Affairs

Website:

<http://www.uncfsp.org/spknowledge/default.aspx?page=program.view&areaid=2&contentid=174&typeid=ijpp>

Institute of Turkish Studies- ITS Grant Program

Description: ITS offers grants for both individuals and institutions across a wide variety of grant categories (13 grant categories), including dissertation support, language acquisition support, matching grants for library acquisitions and undergraduate exchange program support. All grants due March 12.

Website: <http://www.turkishstudies.org/index.php?s=grants>

Jack Kent Cooke Scholarship- Graduate

Deadline: 2011 information not yet posted; check web address in Aug./Sept. 2010

Description: Awards may be used for full-time attendance at any accredited graduate school in the U.S. or abroad.

Value: The amount and duration of the Foundation's awards vary, based on factors that include cost of graduate education and other scholarships received. Approximately 1,000 students are nominated for the program each year, with approximately 30 receiving the Foundation's financial assistance to attend the nation's top graduate and professional schools; up to \$50,000.

Eligibility: Graduate scholarships are only for those students who have or will receive a Jack Kent Cooke undergraduate scholarship (undergraduate transfer scholarship or college scholarship)

Area(s) of study: Open to all areas of study or interest

How to apply: Contact your faculty representative at the WKU Office of Scholar Development: Amy Eckhardt; at main number or email at amy.eckhardt@wku.edu

Website: <http://www.jkcf.org/scholarships/graduate-scholarships/>

** They also provide a scholarship for undergraduate transfer students; please visit:

<http://www.jkcf.org/scholarships/undergraduate-transfer-scholarships/>

James Madison Fellowships

Deadline: March 1, 2011

Description: Helps pay for college education

Value: Maximum of \$12,000/year for up to two years to help cover tuition, fees, books, etcetera.

Eligibility: Must be a teacher or planning on becoming a teacher in the fields of American history, American government, or social studies at the secondary school level; U.S. citizenship or U.S. national

Area(s) of study: Teaching in the areas noted above

How to apply: Register on-line, start the on-line application and follow given guidelines and procedures; Contact WKU Office of Scholar Development

Website: <http://www.act.org/madison/>

Jeannette Rankin Foundation Scholarship

Deadline: check web address on Nov. 1, 2010 for 2011 information

Description: Since 1978, Jeannette Rankin Foundation has awarded scholarships to help over 500 women across the United States attend college.

Value: 40,000

Eligibility: Female; over the age of 35; undergraduate (non-senior); U.S. citizen; Low-income

Area(s) of study: Open to all areas of study

How to apply: check back for more details on November 1, 2010

Website: <http://www.rankinfoundation.org/apply/default.php>

Jennifer C. Groot Fellowships through ACOR

Deadline: February 1, 2010 (check back in Aug./Sept. 2010 for 2011 details)

Description: Jennifer C. Groot Fellowships will be awarded to two or more undergraduate or graduate students to enable their participation in an archaeological excavation or survey in Jordan. The fellowships are to assist in partial payment of essential expenses and are strictly limited to students with little or no prior archaeological field experience.

Value: provides support in the minimum amount of \$1,800.

Eligibility: Prior recipients of a Jennifer C. Groot Fellowship or applicants who have had more than one season in the field are ineligible. Senior staff whose expenses are being borne largely or entirely by the project are ineligible. Applicants must be U.S. or Canadian citizens and must be planning to participate in an ASOR/CAP affiliated project in Jordan.

Area(s) of study: archeology

How to apply: on-line application, please see the website below

Website: <http://www.bu.edu/acor/felappl.htm>

John Bayliss Broadcasting Foundation

Deadline: April 30, 2010 (check web address in Aug. 2010 for 2011 details)

Description: In 2005, the Bayliss Foundation began a partnership with top communications schools in an effort to bring a strong radio presence to college campuses.

Value: Recipients receive a \$5,000 scholarship and the opportunity to network with other recipients and Bayliss interns.

Eligibility: Attending a U.S. institution; entering junior or senior year of college; preparing for a career in the radio industry; 3.0 GPA or higher;

Area(s) of study: Students majoring in broadcast communications

How to apply: <http://www.baylissfoundation.org/appform.html>

Website: <http://www.baylissfoundation.org/radio.html>

John F. Kennedy Library Foundation Research Grants and Fellowships

Description: The John F. Kennedy Library Foundation invites scholars and students to apply for support of their research and use of the archival, manuscript, and audiovisual holdings of the Library under the following programs. Only one grant or fellowship application per person can be submitted in a given year. Each application will be evaluated for support in all appropriate areas. A total of five grant/fellowship categories are available. Please see site below for more information.

Website:

<http://www.jfklibrary.org/JFK+Library+and+Museum/Kennedy+Library+Foundation/Programs+and+Library+Support/Research+Grants+and+Fellowships/>

Kaiser Family Foundation

Deadline: December 12, 2010 (Applications for the 2011 Program will be available at the end of September and will be due in December)

Description: The Barbara Jordan Health Policy Scholars Program brings talented college seniors and recent graduates to Washington, D.C., where they are placed in congressional offices and learn about health policy issues, with a focus on issues affecting racial and ethnic minority and underserved communities. Through the nine-week program (May 18-July 27, 2009), Scholars gain knowledge about federal legislative procedure and health policy issues, while further developing their critical thinking and leadership skills.

Value: Scholars receive approximately \$7,500 in support, which includes: stipend of \$2,000, daily expense allowance for meals and local transportation, transportation/airfare to and from Washington, D.C., and lodging at Howard University in Washington, D.C.

Eligibility: Eligible candidates must be U.S. citizens who will be seniors or recent graduates (less than 2 years) of an accredited U.S. college or university in the fall of 2009. Graduate students and individuals with an advanced degree are not eligible to apply.

Area(s) of study: Open to all areas.

How to apply: Completely web-based; you will need the following pieces of information: an electronic copy of your resume, a scan of your transcript, a list of extracurricular activities, and contact information for at least two references.

Website: <http://www.kff.org/minorityhealth/bjscholars/index.cfm>

Kathryn Davis Fellowships for Peace

Deadline: February 1, 2010 (check web address in Aug./Sept. 2010 for 2011 details)

Description: For the fourth year in a row, 100 Davis Fellowships are offered to cover the full cost of summer language study from beginner to graduate levels in Arabic, Chinese, Hebrew, Japanese, Portuguese, and Russian at the Middlebury College Language Schools.

Value: covers tuition, room, and board

Eligibility: Applicants must be at least 18 years of age and completed one year of college

Area(s) of Study The Davis Fellowships are intended for exceptionally qualified individuals with demonstrated interest in one or more of the following areas: international, global, or area studies; international politics and economics; peace and security studies; and/or conflict resolution. Individuals in other fields, including working professionals, are also encouraged to apply if their field of expertise requires them to study one of the critical languages listed above.

How to apply: 1. A complete application for the Language School to which you are applying, also postmarked by February 1. Incomplete Language School applications will disqualify your candidacy for a Davis Fellowship, [Note: The application includes a non-refundable process fee of \$65.00.] 2. Three copies of the coversheet. (Download on website below) 3. Three copies of the one-page Davis Fellowship essay. (Download on website below) 4. Three copies of a resume or curriculum vitae.

Website: <http://www.middlebury.edu/ls/finaid/fellowships/kwd>

Korean-American Scholarship (KASF) Foundation

Deadline: June 26, 2010 (check back in Sept. 2010 for 2011 details)

Description: KASF is a non-profit, volunteer-managed organization established to help meet the financial needs of Korean-American students seeking higher education.

Value: Up to \$50,000

Eligibility: Must be a Korean (with a valid US student visa or permanent residence visa) or a Korean-American (US citizen), a full time student, in a "degree program," during the entire academic year 2008-2009 (all semesters), be a high school senior, or a student at a college, or graduate or professional school, located within our region.

Area(s) of study: Open to all areas.

How to apply: Please see site below, you will need to download the application and follow the directions.

Website: <http://scholarships.goabroad.com/listingsp3.cfm/listing/617>

Language Flagship Fellowship

Deadline:

Description: The Western Kentucky University (WKU) Chinese Flagship Pilot Program is an intensive undergraduate four-year course of study that leads to an Honors degree in a home major and to certified proficiency in Chinese. It is the only fully articulated four-year Chinese language program in the state and will offer students from Kentucky and throughout the US an affordable, high-quality undergraduate education that combines the study of Mandarin Chinese with rigorous academics in an engaged Honors community setting.

Value: Many flagship students will receive WKU scholarships to cover the cost of tuition, room, and board for their entire undergraduate career. All Flagship students will receive full tuition, room, and board scholarships for summer immersion language study and for the capstone year aboard.

Eligibility: The program is intended for strongly motivated students who are interested in developing a high level of proficiency in Mandarin Chinese. No prior Chinese language experience is required, but students must commit to the intensive study of Chinese for the duration of their degree program at WKU. Students must also commit to a year of study and professional internship in Nanjing, China; and all students must be admitted to, or be in good standing in, the Office of Scholar Development. For information on the admission process visit the Office of Scholar Development website at www.wku.edu/honors.

Area(s) of study: Flagship Scholars come from diverse backgrounds and can enroll in a variety of colleges and majors at WKU, including business, pre-med, communication sciences and disorders, the visual arts, political science, etc.

How to apply: Please contact Amy Eckhardt (amy.eckhardt@wku.edu) or Liping Chen, PhD. (liping.chen@wku.edu)

Website: <http://www.thelanguageflagship.org/chinese>

Legacy Fund Scholarship

Deadline: Vary, check website

Description: Annual awards for undergraduate students of Chinese decent who are/will be attending a junior/community college.

Value: Maximum value is \$500

Eligibility: see description

Area(s) of Study: open to all areas of study

How to apply: Students must demonstrate academic achievement and potential.

Website: <http://www.cacanational.org/foundation-scholar.html> or contact Alliance Scholarship Committee for more information and/or application

Leonore Anneberg Teaching Fellowship

Deadline: November 21

Description: This is a new fellowship for teaching for recent college graduates and career-changers who agree to work in urban and rural secondary schools serving high proportions of disadvantaged students.

Value: The fellowship will provide \$30,000 to complete a year-long master's program at one of four teacher-education programs at one of four universities; Stanford University, the University of Washington, the University of Pennsylvania, or the University of Virginia.

Eligibility: College Senior

Area(s) of study: Education

How to apply: Students apply directly; nomination not required

Website: <http://www.woodrow.org/fellowships/teaching/annenberglindex.php>

Leopold Schepp Foundation Scholarship

Deadline: There is not a specific deadline for submitting a Request for an Application. The deadline is automatically imposed when a sufficient number of applications have been received. The Foundation is accepting requests for the 2011-12 academic year.

Description: The Foundation grants approximately 200 individual awards each year to both full time undergraduate students enrolled in four year bachelor programs and to full time graduate students. The Foundation also grants a small number of fellowship awards for independent study and research, usually post-doctoral, based on the recommendation of a recognized institution. These fellowships are intended to encourage research that will improve the general welfare of mankind.

Value: Awards are based on financial need. The maximum annual award is \$8,500.

Eligibility: Applicants must either be currently enrolled or must have completed one year of undergraduate work at an accredited college or university. High school seniors are not eligible to apply. Must be a U.S. citizen or permanent resident.

Area(s) of study: Open to all fields.

How to apply: Download, print, complete, and mail the application request document. A committee will decide if they will send you a complete application for further consideration.

Website: <http://www.scheppfoundation.org/information.html>

Library Company of Philadelphia- research fellowships in Early American Economy & Society

Description: The Library Company of Philadelphia and The Historical Society of Pennsylvania will jointly award approximately twenty-five one-month fellowships for research in residence in either or both collections during the academic year 2010-2011. These two independent research libraries, adjacent to each other in Center City Philadelphia, have complementary collections capable of supporting research in a variety of fields and disciplines relating to the history of America and the Atlantic world from the 17th through the 19th centuries, as well as Mid-Atlantic regional history to the present. There are 12 different categories of fellowships available through this program.

Website: <http://www.librarycompany.org/fellowships/american.htm>

Longview Foundation

Description: The Longview Foundation supports education in world affairs and international relations. At the following website you can find the grant opportunities offered through the Longview Foundation; from \$1,500-\$25,000 USD.

Website: <http://www.longviewfdn.org/12/grants-awarded.html>

Merage Foundation For the American Dream Fellows Program

Deadline: December 4, 2009 (national deadline) (campus deadline is usually 3 weeks or 1 month prior) For 2010 information, check the web address in Aug./Sept. 2010

Description: The Merage Institute for the American Dream is dedicated to promoting opportunities for immigrants to achieve their American Dream.

Value: The foundation provides each of its Fellows with a two-year stipend of \$20,000. Stipends may be used for fostering education, studying abroad, securing mentors, and supporting internship opportunities.

Eligibility: Applicants must be full-time senior students, and immigrants to the United States. They must also be US citizens or residents. If candidates are not yet citizens, they must indicate their intent on becoming a citizen in the scholarship application. Candidates will be selected based on demonstrated academic achievement, leadership, creativity, and consistent ethical behavior.

Area(s) of study: immigrant students studying business, the arts, science, education, or public service

How to Apply: Applicants must apply through the Office of Scholar Development. Please contact OSD at 270.745.2081.

Website: http://www.meragefoundations.com/mfad_fellows.html

Minnesota Gay/Lesbian/Bisexual/Transgender Educational Fund

Description: The Minnesota GLBT Educational Fund maintains a list of known scholarships programs for GLBT students, or for children of GLBT families. The list currently (June, 2002) includes 80 scholarship programs, with scholarships for the US, Canada, and 31 states within the US.

Through this site there are numerous scholarships, grants, fellowships, internship, and award opportunities for those who are GLBT or who study GLBT. Click on the site below for an entire list, and find one for you.

Website: <http://scc.net/~t-bonham/EDLINKS.HTM>

Minority Fellowship Program

Description: If you are a Master's prepared nurse seeking funding with a longstanding fellowship program, look no further. The MFP continues to be a leader in providing fellowship opportunities for eligible nurses who are interested in a career that focuses on the prevention and treatment of mental illness and substance abuse.

Website: <http://www.emfp.org/>

Minority Nurses

Description: In addition to our current list of handpicked nursing scholarships, Minority Nurse, as part of the Careers and Colleges Network, now offers you a personalized search tool that matches your background with your best scholarship options. You can now create an account at the site below to search the extensive scholarship database, OR browse the list of some nursing scholarships handpicked by the MN editorial staff.

Website: <http://www.minoritynurse.com/scholarships>

Morris K. Udall Foundation

Deadline: March 2, 2010 (check the web address for 2011 updates, although it should not change much)

Description: Provides money for those seeking further education in fields related to the environment.

Value: Up to \$5,000 for tuition, room and board, or other educational expenses; Four-day Udall Scholars Orientation in Tucson, Arizona to meet with other Scholars, elected officials, environmental and tribal leaders; Travel from the Scholar's home or school, lodging, and meals will be provided by the Foundation; Access to a network of environmental, Native American health and tribal policy professionals through the Udall Alumni listserv; Honorable Mentions receive a one-time honorarium of \$350.

Eligibility: Sophomore and junior level college students; Scholarships are offered in any of three categories: to students who have demonstrated commitment to careers related to the environment; or to Native American and Alaska Native students who have demonstrated commitment to careers related to tribal public policy; or

to Native American and Alaska Native students who have demonstrated commitment to careers related to Native health care.

Area(s) of study: environment; public policy; health care; engineering; science; education; urban planning and renewal; business; justice; economics

How to apply: Students are nominated by their college or university's faculty representative, who is the liaison between the institution and the Foundation; please contact the WKU Office of Scholar Development; The following items are required for each nominee: a completed, signed Udall Scholarship Application; an 800-word essay; a current official college transcript and transcripts for other colleges attended; Three letters of recommendation.

Website: <http://www.udall.gov/OurPrograms/MKUScholarship/MKUScholarship.aspx>

National Association of Black Journalist

Deadline: April 23, 2010 (The scholarship deadline has passed. Please check back again in the spring for the 2011 application)

Description: NABJ awards more than \$60,000 in scholarships to deserving students interested in pursuing careers in journalism. In addition, NABJ offers partnership scholarships with accredited colleges to provide tuition assistance.

Value: Scholarships are worth up to \$25,000.

Eligibility: Open to any foreign or American born student, currently attending or entering an accredited four-year college/university in the U.S. or those who are candidates for graduate school; Must be a student member of NABJ (to join visit this site: <http://www.nabj.org/join/index.php> ; Must be a journalism major or pursuing a career in journalism.

Area(s) of study: Journalism

How to apply: Download and fill out the application; resume; transcripts; two letters of recommendation; at least two essays. There are 7 different scholarship opportunities and some of the application processes differ a little. More information can be found at the website below.

Website: <http://www.nabj.org/programs/scholarships/index.php>

National Association of Hispanic Journalist (NAHJ)

Deadline: March 31, 2010 (check back in Aug./Sept. 2010 for 2011 details)

Description: NAHJ offers several scholarships through our Rubén Salazar Scholarship Fund program. These scholarships are designed to encourage and assist Latino students pursue careers in journalism. One of NAHJ's goals is to help more qualified Hispanic students to move from the classroom to the newsroom. NAHJ offers

scholarships to college undergraduates and graduate students pursuing careers as print, photo, broadcast or online journalism.

Value: Differs for each opportunity; for a complete list please visit:

<http://www.nahj.org/educationalprograms/currentscholarships.shtml>

Eligibility: Must plan to attend a college or university as a full-time student for the entire academic year; Must plan to attend or are attending schools within the U.S. or Puerto Rico.

Area(s) of study: Journalism

How to apply: Please visit: <http://opportunities.nahj.org/nahj/scholarships/>

Website: <http://www.nahj.org/educationalprograms/nahjscholarships.shtml>

National Collegiate Honors Society- Portz Fellowship

Deadline: February 1

Description: The National Collegiate Honors Council is pleased to announce the establishment of a major fellowship program, The John and Edythe Portz Interdisciplinary Research Fellowship. This new fellowship will support creative and innovative endeavors that cross boundaries.

Value: Fellowship support is in an amount between \$5,000 and \$7,000. NCHC expects to award up to 2 Portz fellowships per year.

Eligibility: Honors students in good standing from 2-year colleges or 4-year colleges and universities with current Institutional membership in NCHC may apply at any point in their undergraduate studies. However, given the scope of the research expectation, applicants who are in their final senior term will not be considered. In addition to two letters of recommendation from faculty members, an endorsement from the institutional representative named in the NCHC membership is required

Area(s) of study: It invites application from individuals who wish to undertake cross disciplinary research or from a team of two students from different disciplines who propose a single collaborative project.

How to Apply: Only one proposal a year from each member institution is permitted. Instructions to applicants and application materials appear on the NCHC website. Applications should be 15-20 pages in length, including a full and well-supported project statement, research timeline, and personal impact statement, among other items. All required application materials are described extensively on the application itself. Completed applications should demonstrate clearly the applicant's academic preparation to undertake this work in the time allotted and that the scope of the project is manageable during that period.

Website: <http://www.nchchonors.org/portz-fellowship.html>

National Defense Science and Engineering Graduate Fellowship Program (NDSEC)

Deadline: January 4, 2010 (check web address in Aug./Sept. 2010 for 2011 details)

Description: The fellowships are for three tenures and provide students an annual stipend.

Value: Full tuition; Academic fees; Health insurance; Annual stipend of over \$30,000

Eligibility: U.S. citizenship; Must be at or near the start of graduate studies in science and/or engineering programs;

Area(s) of Study: Aeronautical and astronautical engineering, bioscience, chemical engineering, chemistry, civil engineering, cognitive, neural, and behavioral sciences, computer and computational sciences, electrical engineering, geosciences, materials science and engineering, mathematics, mechanical engineering, naval architecture and ocean engineering, oceanography, and physics

How to Apply: On-line application, please visit: http://ndseg.asee.org/apply_online also students are encouraged to contact the WKU Office of Scholar Development

Website: http://ndseg.asee.org/about_ndseg

National Endowment for the Arts (NEA)- Grants

Description: Around 15 grant categories a year are offered through the NEA organization. Please see the website below for details.

Website: <http://www.nea.gov/grants/index.html>

National Endowment for the Humanities NEH- Grants

Description: Many grant categories are available through the NEH organization. You can search alphabetically or by area at the website below.

Website: <http://www.neh.gov/grants/index.html>

National Historical Publications and Records Commission- grant programs

Description: The National Historical Publications and Records Commission (NHPRC) is the grantmaking affiliate of the National Archives and Records Administration (NARA). You can apply for grants for collecting, preserving, and publishing documents and archives.

Website: <http://www.archives.gov/grants/>

National Institutes of Health

Description: Through the following website you can search for numerous grants and funding opportunities.

Website: <http://www.nih.gov/>

National Institute for Labor Relations Research

<http://www.nilrr.org/about>

NILRR's primary function is to act as a research facility for the general public, scholars and students. It provides the supplementary analysis and research necessary to expose the inequities of compulsory unionism.

William B. Ruggles Right to Work Journalism Scholarship

Deadline: Applications accepted between October 1 and December 31

Description: See main description

Value: \$2,000

Eligibility: Available to graduate or undergraduate students majoring in journalism or related majors

Area(s) of study: Journalism or related majors

How to apply: Read all instructions; Download and print the application; Specify the name of the scholarship in which you're interested and include your complete mailing address. Applications will be mailed no later than December 15, and cannot be requested after that date.

Website: <http://www.nilrr.org/node/8>

Applegate/Jackson/Parks Future Teacher Scholarship

Deadline: Applications accepted between October 1 and December 31

Description: See main description

Value: \$1,000

Eligibility: Available to graduate or undergraduate students majoring in education

Area(s) of study: Education

How to apply: Same as above

Website: <http://www.nilrr.org/node/11>

National League for Nurses

Description: In the early 1980s, the NLN created the Council for Research in Nursing Education and made a commitment to provide funds to support small investigator research projects. The funds were reallocated in 2000. Since then, the level of support has continuously grown, from an initial \$12,000 to \$70,000.

Website: <http://www.nln.org/research/grants.htm>

National Oceanic and Atmospheric Administration

Description: The Office of Education (OEd) in conjunction with the NOAA Education Council, coordinates

education activities across NOAA and oversees the implementation of the NOAA's Education Plan and Policy. These efforts help to ensure that NOAA's education programs and activities are based on NOAA science and support the agency's cross-cutting priority of promoting environmental literacy. OEd also works with external partners to promote environmental literacy efforts that directly benefit the NOAA mission. The offer internships, fellowships, grants, and scholarships to undergraduate, graduate, and postgraduate students.

Website: http://www.oesd.noaa.gov/fellowships_opps.html

National Park Services (NPS) Summer Internships

Description: The NPS Cultural Resources Diversity Program lists the websites of and contacts for other organizations that offer internship programs or that provide information on internships and summer employment in historic preservation, cultural resources, and related work.

Website: <http://www.nps.gov/history/crdi/internships/internotherprog.htm>

National Press Photographers Foundation Scholarships

Deadline: For all is March 1, 2010 (The call for entries for 2011 scholarships will be announced in November 2010. Please visit this site for applications forms and instructions at that time)

Description: The NPPF, a non-profit foundation with 501(c)(3) tax exemption under the IRS Code, is charged with advancing press photography in all its branches and awarding scholarships and fellowships to deserving individuals who have demonstrated ability or promise in the field of photojournalism.

Value: Nine available opportunities ranging from \$500 to \$2,000 in value.

Eligibility: Students will need a portfolio, good GPA, and demonstrate the need for financial aid; All applicants must be currently enrolled full-time in a four-year college or university, or have been accepted; Must provide evidence for aptitude in photojournalism; One can apply for many of the scholarships, but only one award will be granted.

Area(s) of study: Photojournalism

How to apply: Each opportunity differs; please see website below for the different opportunities and detailed information. Also, see eligibility.

Website: http://www.nppa.org/professional_development/students/scholarships/

National Restaurant Association Educational Foundation- scholarships program

Description: The NRAEF understands the importance of scholarships and is committed to making them accessible. We offer a variety of merit-based scholarships to students who want an education and a career in

the foodservice industry as well as professional development scholarships for restaurant and foodservice educators.

Website: <http://www.nraef.org/scholarships/apply/>

National Science Foundation- Guide to Funding Opportunities

Description: Complete guide to NSF funding opportunities for undergraduate and graduate students and post-doctoral fellowships.

Website: <http://www.nsf.gov/funding/>

National Science Foundation Undergraduate S-STEM scholarships

Deadline: April 12 (letters of intent due March 15—optional)

Description: This program makes grants to institutions of higher education to support scholarships for academically talented, financially needy students, enabling them to enter the workforce following completion of an associate, baccalaureate, or graduate level degree in science and engineering disciplines. Grantee institutions are responsible for selecting scholarship recipients, reporting demographic information about student scholars, and managing the S-STEM project at the institution. The program does not make scholarship awards directly to students; students should contact the Office of Financial Aid and the Office of Scholar Development.

Value: The number and size of awards will vary depending upon the scope of projects and availability of funds. In fiscal year 2006, approximately \$50 million is expected to be available to support approximately 110 new S-STEM awards. Awards are normally not expected to exceed \$500,000 in total. Annual budgets are limited to \$125,000. The award duration may be up to five years (four scholarship years and an optional initial period for planning), within the annual and overall budget limits. The limits include the funds for administrative and support functions as well as the scholarship funds.

Eligibility: Please visit the following site: <http://www.nsf.gov/pubs/2006/nsf06527/nsf06527.htm#elig>

How to apply: Application includes many parts. Please see the site below and then click on “proposal preparation and submission instructions”.

Website: <http://www.nsf.gov/pubs/2006/nsf06527/nsf06527.htm#prep>

National Security Education Programs

Boren Scholarships and Fellowships provide unique funding opportunities for U.S. undergraduate and graduate students to add an important international and language component to their educations. We focus on

geographic areas, languages, and fields of study that are critical to U.S. interests and underrepresented in study abroad.

<http://www.borenawards.org/>

Boren Scholarships

Deadline: February 10, 2010 (check web address in Aug./Sept. 2010 for 2011 details)

Description: Provide a source of income for study and/or work overseas for a summer, one semester, or a year for undergraduates who are U.S. citizens and are interested in study abroad in areas other than Western Europe, Canada, Australia, and New Zealand.

Value: Maximum of \$20,000/academic year. There is a service requirement.

Eligibility: U.S. citizenship; A high school graduate, or have earned a GED, and are matriculated in an undergraduate degree program in a U.S. post-secondary institution, including universities, colleges and community colleges accredited by an accrediting body recognized by the U.S. Department of Education; Must be applying to engage in a study abroad experience in a country outside of Western Europe, Canada, Australia, or New Zealand that meets home institution standards; Must also study a foreign language in the country of study.

Area(s) of Study: Open to all areas of study, but must also study one of the following languages: see this link:

http://www.borenawards.org/boren_scholarship/languages.html

How to Apply: For a detailed description please visit:

http://www.borenawards.org/boren_scholarship/how_apply.html Also, students are encouraged to contact the WKU Office of Scholar Development.

Website: http://www.borenawards.org/boren_scholarship

Bridge Award Program

This program is available for returning Boran scholars who wish to work at NBR headquarters for up to two semesters to expand their knowledge about Asian studies. This program would begin immediately following their return from their Boran fellowship.

<http://china.usc.edu/ShowArticle.aspx?articleID=1484>

National Science Foundation (NSF)

Research Experience for Undergraduate (REU)

Deadline: February 6, 2010 (The fall deadline (which is October 22 in 2009, and the fourth Wednesday in August in 2010 and beyond) applies to all other REU Site proposals.—check web address in Aug./Sept. 2010 for 2011 details)

Description: NSF funds a large number of research opportunities for undergraduate students through its REU Sites program. An REU Site consists of a group of ten or so undergraduates who work in the research programs of the host institution. Each student is associated with a specific research project, where he/she works closely with the faculty and other researchers.

Value: Students are granted stipends and, in many cases, assistance with housing and travel.

Eligibility: Must be citizens of the U.S.

Area(s) of Study: STEM areas

How to Apply: Students are encouraged to contact the WKU Office of Scholar Development

Website: <http://www.nsf.gov/crssprgm/reu/>

China Academy Award-Summer

Deadline: please see site below in fall 2010 for 2011 information

Description: NSCS is proud to present the China Professional Training & Language Academy (CPTLA) scholarship, which encourages academic excellence through the study abroad experience.

Value: This scholarship will help offset the cost of the CPTLA program for two NSCS members. Two NSCS members will be awarded a \$1,000 and \$500 award respectively, which will be deducted from the cost of the CPTLA program.

Eligibility: Must be an active NSCS member, must attend an accredited university, must have a complete profile on NSCS' website, must have an updated resume on NSCS ScholarJobs, must have applied to the CPTLA program for summer 2009

Area(s) of Study: special interests in China and the Chinese language

How to Apply: Please see site below for more details

Website: <http://www.nscs.org/cptla-scholarship-summer-2009>

National Society of Collegiate Scholars-study abroad scholarship

Deadline: June 30, 2010; opens again in April

Description: funding for study abroad program

Value: One \$5,000 scholarship is awarded each fall and spring semester and one \$2,500 scholarship is awarded for the summer term.

Eligibility: NSCS offers study abroad scholarships to its members who are attending a study abroad program. To be eligible for the scholarship, applicants must have a minimum 3.4 GPA, a complete profile on NSCS, be a fan of the WKU NSCS Facebook Fan Page (<http://www.facebook.com/nscs.wku>), and have an updated resume on NSCS Scholar Job.

Area(s) of study: open to all areas of study

How to Apply: WKU students should contact Rachel Thornton, NSCS Staff Contact, thornton@nscs.org

Website: <http://www.nscs.org/scholarships>

New York Community Trust, Heiser Program for research in Leprosy and Tuberculosis

Description: The Heiser Program in The New York Community Trust supports basic laboratory research directed at a better understanding of the diseases and their bacterial agents. The ultimate aim is to find measures for the prevention and cure of these diseases that will serve to bring them under control. Two different awards are available: postdoctoral fellowships and research grants for laboratories.

Website:

<http://www.nycommunitytrust.org/GrantSeekers/RequestsforProposals/TheHeiserProgram/tabid/399/Default.aspx>

New York Financial Writers Association

Deadline: Applications must be postmarked no later than April 15, 2010 (check web address in Aug./Sept. for 2011 details)

Description: The New York Financial Writers' Association offers a number of scholarships to undergraduate or graduate journalism students in the Metropolitan New York area who are seriously interested in pursuing a career in business and financial journalism.

Value: \$3,000

Eligibility: Must be pursuing a career in journalism

Area(s) of study: Business and financial journalism

How to apply: Applications should be available at your school or click on link at the page below. Applicants will need: a resume, samples, and an essay.

Website: <http://www.nyfwa.org/scholarships.htm>

New York Women in Communications Inc. Foundation Scholarships

Deadline: Only complete applications postmarked by Friday, January 28, 2011, will be accepted.

Description: Each year, the Foundation – in conjunction with New York Women in Communications – awards scholarships on the basis of academic excellence, need, and involvement in the field of communications.

Value: Five different opportunities available, and each one's value differ.

Eligibility: Must be female; 3.2 GPA or higher; Must be a permanent resident of NY, NJ, CT, or PA (applicants are eligible if they attend or plan to attend a university outside of NY, NJ, CT, or PA as long as their permanent

residence is in one of those states; Please view website below for more detailed information concerning eligibility.

Area(s) of study: Communication

How to apply: Oct. 2009 the application will be available for 2010-2011 year.

Website: <http://www.nywici.org/foundation/scholarships.html>

Nursing Education Loan Repayment Program

Deadline: March 16, 2010 (sign up for email notification about 2011 application information at the web address below)

Description: NELRP is a competitive program that repays 60 percent of the qualifying nursing educational loan balance of Registered Nurses (RNs) selected for funding in exchange for 2 years of service at a critical shortage facility. Participants may be eligible to work a third year and receive an additional 25 percent of the qualifying nursing educational loan balance.

Value: Repays 60% of the educations loans balance for RNs

Eligibility: Please read over the detailed list of eligibility requirements, as it is detailed, on the site below.

Area(s) of study: Nursing, Medical, or health-related field

How to apply: Sign up to receive an email notification for the next application form at the site below.

Website: <http://bhpr.hrsa.gov/nursing/loanrepay.htm>

Overseas Press Club of America

Deadline: 2010 deadline has past, check web address in Aug./Sept. 2010 for 2011 details

Description: Provides money for graduate and undergraduate students that are studying at American colleges and universities who aspire to become foreign correspondents.

Value: \$2,000; Winners are invited to join the Overseas Press Club family; From among the scholarship winners, the Foundation also selects up to six scholars and pays travel and living expenses for them to intern at foreign bureaus at such leading news organization as the Associated Press and Reuters and foreign English-language media like Cambodia Daily and the South China Morning Post

Eligibility: U.S. or non-U.S. citizens may apply

Area(s) of study: Foreign Correspondence

How to apply: Applicants will need to submit a cover letter, resume, and essay. Click link below for more information.

Website: <http://opcofamerica.org/overseas-press-club-foundation>

Overseas Research Student Awards Scheme (ORSAS)

Deadline: January/February 2010—must apply through institution first, see web address below for institution application instructions

Description: ORSAS awards offer international postgraduate students the opportunity to carry out research at well-established UK academic institutions.

Value: Provide funding to pay the difference between the international student tuition fees and the home/EU student tuition fees charged by the academic institution that the student attends.

Eligibility: Post-graduate full-time student; the school you wish to study at must support your application;

Area(s) of Study: Open to all areas of study or interest.

How to Apply: Prospective applicants should contact institutions directly for information on how to apply. Additionally, students should contact the WKU Office of Scholar Development.

Website: <http://www.orsas.ac.uk/faq/>

Pamela Harriman Foreign Service Fellowship

Deadline: November 1, 2011

Description: The Harriman Fellowship provides the opportunity for recipients to spend a summer in a professional position with the United States Department of State, in the Embassy in London, the Embassy in Paris, or the Office of the Secretary of State in Washington, D.C. Applicants should have an outstanding academic record, evidence of leadership and public service and the intent to attend graduate school.

Value: There is a \$5,000 stipend for travel and living expenses.

Eligibility: Fellowships are open to juniors and seniors planning on going on to graduate school.

Area(s) of study: Public Service/Government

How to apply: University nomination required. Please contact WKU Office of Scholar Development.

Website: <http://web.wm.edu/harriman/harrimanfellowship.html?svr=www>

Paul and Daisy Soros Fellowships for New Americans

Deadline: November 1, 2011

Description: The purpose is for New Americans is to provide opportunities for continuing generations of able and accomplished New Americans to achieve leadership in their chosen fields. The Program is established in recognition of the contributions New Americans have made to American life and in gratitude for the opportunities the United States has afforded the donors and their family.

Value: \$20,000/year plus half of the University tuition.

Eligibility: Seniors and students already pursuing graduate study (if not past second year); A 'new American' has applied for naturalization, has been naturalized as a U.S. citizen, or is the child of two parents who are both naturalized citizens.

Area(s) of study: Open to all areas of study or interest

How to apply: Please visit the website below; there is an interview; Students are encouraged to contact the WKU Office of Scholar Development for support.

Website: <http://www.pdsoros.org/overview/application.shtml>

The Pearson Foundation: Pearson Prize

Deadline: April 11, 2010 (check back in Sept. 2010 for 2011 information)

Description: The Pearson Prize for Higher Education, a two-tiered award meant to both identify students who are giving back to the college community and help them continue their work.

Value: The Pearson Prize has two tiers: Pearson Prize scholars (20) receive \$10,000, paid over two years and Pearson Prize grantees (50) receive \$500, awarded in a single year. After a student receives the Pearson Prize, he or she enters into an ongoing support network of current and past Pearson Prize winners. All Pearson Prize Scholars receive a digital portfolio and access to online tools to tell their stories through the Pearson Foundation's leadership programs. All Pearson Prize winners gain access to unique student resources and opportunities from Pearson, a leader in education.

Eligibility: Student must have completed at least one year of undergraduate study at a two- or four-year college/university. Additionally, student must have demonstrated leadership in community service.

Area(s) of study: open to all areas of study with interest in community/public service

How to Apply: student will apply on-line at the site given below:

Website: <http://www.pearsonfoundation.org/pearsonprize/>

Peter Agris Memorial Scholarship

Deadline: March 1, 2010 (check web address in fall 2010 for 2011 details)

Description: The Alpha Omega Council, comprised of leading businesspersons of Hellenic ancestry, honors its late founder by presenting the Peter Agris Memorial Scholarships annually to several young Greek-Americans pursuing studies in the fields of journalism or communications.

Value: \$5,000

Eligibility: Must be of Greek-American decent; Currently enrolled full-time as a journalism or communications major at graduate or undergraduate level in a U.S. college or university; 3.0 GPA or higher; Active participant in school, church, and/or community organizations; Must demonstrate need for financial aid.

Area(s) of study: Journalism or communications

How to apply: Download the application from the link below.

Website: http://www.alphaomegacouncil.com/scholarship.htm#page_heading_1

Phi Eta Sigma John W. Sagabiel Scholarship

Deadline: All applications must be submitted to the chapter advisor by February 15

Description: Dr. Sagabiel was the charter adviser to the Western Kentucky University chapter for sixteen years, elected to the Executive Committee in 1975, served as Grand President from 1986 to 1992, and is currently Grand Secretary-Treasurer-Editor. Phi Eta Sigma, a freshman honors society, offers a scholarship to members of the WKU Chapter of Phi Eta Sigma that is to be used for your education. This scholarship does not have to be for a study abroad program; however, it is an excellent opportunity that can be used to fund a study abroad trip.

Value: There is one \$6,000 award

Eligibility: To be eligible for the scholarship, applicants must have a minimum 3.5 GPA, participate in local chapter activities, demonstrate creativity and show potential for success in their chosen field.

Area(s) of study:

How to Apply: Contact Person: Nicole Stratten, Coordinator of Special Programs, The Honors College, Nicole.stratten@wku.edu, 270-745-2081

Website: <http://www.wku.edu/sga/index.php?page=files-to-download>

Phi Kappa Phi Society Study Abroad Grants

Deadline: February 24, 2010 (check web address in fall 2010 for 2011 details)

Description: These awards provide funding for study abroad. Your study abroad is not limited to any country or field of study.

Value: average amount per award- \$1,000

Eligibility: Open to members, as well as non-members. Students must attend a university with a Phi Kappa Phi chapter (WKU does has a chapter), have a minimum of 56 credit hours and a maximum of 90 credit hours by February 15. The study abroad program must commence in May and end in June of the following year.

Area(s) of study: Open to all areas of study

How to apply: Applicants must submit a letter of acceptance into the study abroad program and have at least 2 remaining semesters remaining in the home institution after the completion of the study abroad program.

Website: www.phikappaphi.org

Point Foundation

Description: The Point Foundation provides financial support, mentoring, leadership training and hope to meritorious students who are marginalized due to sexual orientation, gender identity or gender expression. For a list of opportunities please visit the site below.

Website: <http://www.pointfoundation.org/scholarships.html>

Radio-Television and News Directors Association and Foundation

Deadline: Vary for different opportunities

Description: Seven different opportunities available; please see site below for more details.

Value: Paid in semi-annual installments for one year of study. From \$1,000-\$10,000.

Eligibility: All scholarships are open to enrolled students (freshman excluded) who are pursuing careers in radio and television news; Must be full-time; Must have at least one full year of college remaining

Area(s) of study: Radio and television news

How to apply: Processes can differ for each opportunity, but all will include: application form, resume, three samples, one essay, and one letter of recommendation.

Website: http://www.rtnda.org/pages/media_items/scholarships-for-undergraduate-students524.php

Rhodes Scholarship

Deadline: October 4, 2010; interviews November 19 and 20, 2010

Description: Provides two to three years of graduate study at Oxford University in any field.

Value: Provides academic fees plus an allowance to cover round trip fares and personal expenses.

Eligibility: Must be United States citizens, aged eighteen or over but not yet twenty-four on October 1 in the year of application. They must also have academic standing sufficient to assure completion of a bachelor's degree before entering Oxford the following October in the event of election to a Scholarship.

Area(s) of study: Open to all areas of study and interest

How to apply: On-line application; check with your University for the endorsement process (contact WKU Office of Scholar Development)

Website: <http://www.rhodesscholar.org/info>

Rotary Foundation Scholarships

The mission of The Rotary Foundation is to enable Rotarians to advance world understanding, goodwill, and peace through the improvement of health, the support of education, and the alleviation of poverty. Award winners serve as U.S. ambassadors, study aboard, and work with local Rotarian to promote goodwill.

Rotary Ambassadorial Scholarships

Deadline: Deadlines vary for each district; the deadline for 2010-2011 is past; could be as early as March or as late as July.

Description: The purpose of is to further international understanding and friendly relations among people of different countries and geographical areas. The program sponsors several types of scholarships for undergraduate and graduate students as well as for qualified professionals pursuing vocational studies. While abroad, scholars serve as goodwill ambassadors to the host country and give presentations about their homelands to Rotary clubs and other groups. Upon returning home, scholars share with Rotarians and others the experiences that led to a greater understanding of their host country. Awards are given for 3 months up to two years.

Value: \$25,000 towards travel, study, and living expenses.

Eligibility: See 'terms of scholarship' under 'how to apply' on website given below.

Area(s) of study: Open to all areas of study or interests

How to apply: Contact the WKU Office of Scholar Development, they will set you up with a Rotary sponsor; you can apply through the district where your home address is or the district where you attend(ed) undergraduate school, if different from home district. On-line application; interview selection committee.

Website:

<http://www.rotary.org/en/studentsandyouth/educationalprograms/ambassadorialscholarships/Pages/About.aspx>

Scholarships for Moms

Description: Below you will find various grant opportunities.

Website: <http://scholarships-for-mom.com/?subid=3RND35>

Science, Mathematics and Research for Transformation (SMART) Defense Scholarship for Service Program

Deadline: The 2011 application will open August 1, 2010, and will close December 15

Description: Provides an opportunity for students pursuing an undergraduate or graduate degree in Science, Technology, Engineering, and Mathematics (STEM) disciplines to receive a full scholarship and be gainfully employed upon degree completion.

Value: Full tuition and education related fees (does not include items such as meal plans, housing, or parking); Cash award paid at a rate of \$25,000 - \$41,000 depending on prior educational experience (may be prorated

depending on award length); Paid summer internships; Health Insurance reimbursement allowance up to \$1,200 per calendar year; Book allowance of \$1,000 per academic year; Mentoring; Employment placement after graduation

Eligibility: U.S. citizenship; 18 years of age or older as of August 1, 2009; able to participate in summer internships at DoD laboratories; willing to accept post-graduate employment with the DoD; a student in good standing with a minimum cumulative GPA of 3.0 on a 4.0 scale (as calculated by the SMART application) and, pursuing an undergraduate or graduate degree in one of the disciplines listed on the About SMART page. Also see eligibility page for more detailed information

Area(s) of study: Open to those studying the fields related to science, engineering, mathematics, and technology.

How to apply: Please visit for specific instruction:

http://www.asee.org/fellowships/smart/apply/application_instructions/ also, contact the WKU Office of Scholar Development.

Website: <http://www.asee.org/fellowships/smart/>

Sigma Xi, prizes, awards, and grants-in-aid

Description: Sigma Xi, the Scientific Research Society, offers many prizes and awards, please view the first website given for a comprehensive list. The Grant-In-Aid does not require that you be a member and the value is up to \$1,000 US dollars.

Website: <http://www.sigmaxi.org/programs/prizes/index.shtml> or/and

<http://www.sigmaxi.org/programs/prizes/index.shtml>

Society of Women Engineers Scholarships

Description: The SWE provides scholarships to women admitted to baccalaureate or graduate programs in preparation for careers in engineering, engineering technology and computer science.

Website:

http://societyofwomenengineers.swe.org/index.php?option=com_content&task=view&id=16&Itemid=43

Student Conservation Association

Description: SCA provides college and high school-aged members with hands-on conservation service opportunities in virtually every field imaginable, from tracking grizzlies through the Tetons to restoring desert ecosystems and teaching environmental education at Washington, D.C.'s Urban Tree House. We are truly

building the next generation of conservation leaders. By clicking on the link below, you may browse all the internships available.

Website: <http://www.thesca.org/serve/internships/browse?page=3>

Studio Art Centers International

Florance Scholarships

Deadline: rolling

Description: Studio Art Centers International (SACI) offers contemporary art study in the historical setting of Florence, Italy to qualified students from around the world. Approximately 80% of the 150+ students who study at SACI each term come from the United States and 20% from countries worldwide. We provide beginning to advanced level instruction in the areas of studio art, art history, art conservation, and Italian language and literature.

Value: includes airfare, tuition, housing, and activity and materials fees totally approximately \$30,000

Eligibility: SACI offers a range of programs for undergraduate students including Year/Semester Abroad and intensive Late Spring and Summer terms. For graduate and professional students, we offer a Post-Baccalaureate Certificate, and in conjunction with Bowling Green State University, an MFA program is offered.

Area(s) of study: art, painting, sculpture, printmaking, ceramics, photography, or art conservation

How to apply: please view the following website: <http://www.saci-florence.org/pagebase2.asp?s=24>

Website: http://www.saci-florence.org/pagebase2.asp?s=49&id_001=88

Taiwan Scholarship Program

Deadline: differs depending on scholarship and school you will apply through

Description: In 2004, four government agencies of the Republic of China (Taiwan) --- Ministry of Education (MOE), Ministry of Foreign Affairs (MOFA), Ministry of Economic Affairs (MOEA), and National Science Council of the Executive Yuan (NSC) ---jointly established the Taiwan Scholarship Program to encourage outstanding international students to undertake degree programs in Taiwan.

Value: The amount of each scholarship varies in accordance with the funding government agency's policy:

MOFA Scholarship: One economy-class, direct-route roundtrip international airfare, plus a monthly stipend of NT\$30,000 (approximately US\$882). **MOE Scholarship:** A monthly stipend of NT\$25,000 (approximately US\$735) for undergraduate or LEP study, and NT\$30,000 for a postgraduate degree program. **NSC Scholarship:** A monthly stipend of NT\$30,000. **MOEA Scholarship:** A monthly stipend of NT\$30,000.

Eligibility: Be a high school graduate or above, have an excellent academic performance in his/her most recent formal educational study experience, be of good moral character and does not have any criminal records. Is not an R.O.C. (Taiwan) national. Does not have the status of being an overseas compatriot student. Has never enrolled at any educational institution in Taiwan for the same level of degree or LEP that he/she intends to matriculate with the aid of a Taiwan scholarship. Is not an exchange student in accordance with any agreement of cooperation between an international university/college and an educational institute in Taiwan, at the time of receiving a Taiwan Scholarship. Is not applying for a study program leading to the same level of degree as previously undertaken under the Taiwan Scholarship Program. Does not have any revocation record regarding the Taiwan Scholarship Program nor from the Ministry of Education Huayu Enrichment Scholarship Program. Is not a recipient of any other scholarship or subsidy offered by the Taiwan government or at any other educational institutions in Taiwan.

Area(s) of Study: Open to all interests and fields of study

How to apply: For application guidelines and forms, types of scholarship and quotas, as well as information regarding the selection process and outcome announcement, applicants may directly contact the relevant Taiwan Embassy or Representative Office, by the end of January. For a list of application materials, please refer to the website given below.

Website: <http://english.moe.gov.tw/ct.asp?xItem=10408&CtNode=10632&mp=2>

Talbots Scholarship Foundation

Deadline: January 2, 2010 (only the first 5,000 applications will be considered) Check web address in early fall 2010 for 2011 details

Description: In keeping with its long-standing tradition of helping women succeed, the Talbots Charitable Foundation is proud to present the 2010 Talbots Scholarship Foundation and the inaugural Nancy Talbot Scholarship Award for perseverance and ingenuity, which is presented in memory of the founder of Talbots. This program empowers women to enrich themselves through learning and achieve a college education later in life.

Value: Up to ten (10) scholarships of \$15,000 and one (1) \$30,000 scholarship will be awarded. Only applicants seeking a bachelor's degree are eligible to receive the Nancy Talbot Scholarship Award. Awards are one-time only, are not renewable, and are paid in U.S. currency. Awards are for undergraduate study only.

Eligibility: Applicants to the Talbots Scholarship Foundation must: be women currently residing in the United States or Canada, be women who earned a high school diploma or their GED on or before September 2000, be enrolled or planning to enroll in a full- or part-time undergraduate course of study at an accredited two-, three- or four-year college, university or vocational-technical school in the United States or Canada, be attending the full 2010-11

academic year and receiving a degree no earlier than May 2011, and have at least two semesters (24 credit hours or more) remaining to complete an undergraduate* degree as of the beginning of the 2010 fall academic term. Talbots Charitable Foundation and Scholarship America employees or family members are not eligible to apply to this program.

Area(s) of study: Open to all areas of study

How to apply: The site below gives specific step-by-step directions for the application process.

Website: <https://www.scholarshipamerica.org/talbotswomen/instructions.php> contact us at- Email: talbotswomen@scholarshipamerica.org or phone: 1-507-931-1682

T.P. Wang Scholarship

Deadline: December 1, 2009 (check web address in early fall 2010 for 2010 details)

Description: Annual awards for Houston metropolitan area residents who are of Chinese descent enrolled or planning or enroll at an accredited university in the U.S.

Value: \$500

Eligibility: Students must be members or descendants of current members of the Chinese Professional club (CPC).

Area(s) of Study: open to all areas of study

How to apply: Selection is based on academic records, extracurricular activities, an essay and an interview.

Award amount may vary. Two essays must be included with the application packet.

Website: <http://www.cpchouston.com> or you may contact at 607.436.2532 or goodhucw@oneonta.edu

Tessa and Mortimer Wheeler Memorial Travel Fund

Deadline: Friday in the first full week of January in the year of application

Description: The purpose of this travel grant is to support students of archaeology (defined as undergraduates, or postgraduates within the first year of graduation and not excluding mature students) who wish to enlarge their experience abroad, perhaps by attendance at a foreign excavation to which they have been specifically invited (as opposed to engaging in their own unsupervised fieldwork), or by travel to study sites, monuments or museum collections that will enhance their understanding of the discipline.

Value: \$500 maximum

Eligibility: Eligible applicants are undergraduate or first year postgraduate students of archaeology.

Applications from students worldwide will be considered.

Area(s) of Study: Archeology

How to apply: Please visit: and contact the WKU Office of Scholar Development

Website: <http://www.sal.org.uk/grants/tessaandmortimer/>

Thz Fo Farm Scholarship

Deadline: March 1, 2010 (check web address in Dec. 2010 for 2011 details)

Description: Annual awards for undergraduate or graduate students of Chinese ancestry enrolled full-time at an accredited postsecondary institution majoring in Gerontology.

Value: The number and amount of awards given varies, usually \$2,000

Eligibility: Undergraduate or graduate student, must be of Chinese ancestry, and must have a permanent address in Hawaii

Area(s) of Study: Gerontology

How to apply: An essay and a personal statement must be included with application packet.

Website: <http://www.hcf-hawaii.org> or you can email at: info@hcf-hawaii.org

Truman Scholarships

Deadline: November 16, 2010

Description: Provides funding to students pursuing graduate degrees in public service fields. Scholars are required to work in public service for three of the seven years following completion of a Foundation funded graduate degree program as a condition of receiving Truman funds.

Value: Provides up to \$30,000 in funding; Assistance with career counseling, internship placement, graduate school admissions, and professional development; Scholars are invited to participate in a number of programs: Truman Scholar Leadership Week, The Summer Institute, The Truman Fellows Program, and the Public Service Law Conference.

Eligibility: Students must be college juniors at the time of selection; Pursuing degrees in public service; record of service and leadership.

Area(s) of study: Those who have an interest in public service;

How to apply: Please contact your University representative; WKU: Amy Eckhardt at the WKU Office of Scholar Development: amy.eckhardt@wku.edu. Other information regarding the application can be found on the website.

Website: <http://www.truman.gov/candidates/>

Tylenol Scholarship for Healthcare Students

Deadline: May 14, 2010 (check web address in fall 2010 for 2011 details)

Description: Now in its 17th year, the program helps students who are pursuing careers in the medical field manage the rising costs of education.

Value: They award \$5,000 – \$10,000 scholarships totaling \$250,000 to forty outstanding students based on leadership qualities and academic performance.

Eligibility: Graduate and undergraduate may apply

Area(s) of study: Medicine/Nursing/Health-related

How to apply: Apply on-line at the site below.

Website: <http://www.tylenol.com/page.jhtml?id=tylenol/news/subptyschol.inc>

USA Today All-USA College Academic Team

Deadline: Open: September / Due: November / Announced: February

Description: Four times a year, USA TODAY honors outstanding students and educators with the All-USA Academic and Teacher Teams.

Value: Students named to first teams receive a \$2,500 stipend, obelisk, and medallion as recognition as an outstanding two-year college student. All receive extensive national recognition through coverage in USA TODAY.

Eligibility: U.S. and non-U.S. citizens can apply.

Area(s) of study: Open to all areas of study or interest

How to apply: Applicants must be nominated, but necessarily by a university; the nomination is simply a third letter of recommendation that “officially” nominated you.

Website: <http://www.usatoday.com/news/education/allstars/front.htm> and <http://www.ptk.org/schol/aaat/announce.htm>

U.S. Department of Agriculture, grants

Description: The U.S. department of Agriculture supports various grant opportunities. For a comprehensive list, please visit the website below.

Website: <http://www.csrees.usda.gov/fo/funding.cfm>

U.S. Department of Commerce-grants and internships

Description: Below you will find various grant and internship opportunities.

Website: <http://www.commerce.gov/Grants/index.htm>

<http://see.orau.org/ProgramDescription.aspx?Program=10038>

U.S. Department of Education

Description: Below you will find various grant opportunities.

Website: <http://www.ed.gov/students/landing.jhtml>

U.S. Department of Energy

Description: Below you will find various scholarship and internship opportunities.

Website: <http://www.energy.gov/scholarships&internships.htm>

U.S. Department of Health and Human Services (DoHHS)

Description: The DoHHS offers funding for many types of students through many funding organizations. They also offer advice and support for students.

Website: <http://www.aafp.org/online/en/home.html>

U.S. Department of State Scholarships and Fellowships

Description: Information on a variety of programs, internships, and fellowships offered by the U.S. Department of State for undergraduate students; for example, the English language fellow.

Website: <http://careers.state.gov/students/index.html>

The Washington Center

Description: The Washington Center for Internships and Academic Seminars is an independent, nonprofit organization serving hundreds of colleges and universities in the United States and other countries by providing selected students challenging opportunities to work and learn in Washington, D.C. for academic credit. The Washington Center offers many internships in Washington D.C. and abroad (London, Sydney, and Oxford). The Washington Center brings students in a wide range of majors from universities all over the world to the U.S. capital city for full-time academic internship programs, can take place during students' undergraduate or postgraduate career. The Washington Center's Intern Abroad programs provide something more and more students seek – an opportunity to combine study abroad with a valuable internship experience. Each program integrates academic and work experience in a comparative and international context.

Website: <http://www.twc.edu/default.shtml>

WebGURU: Web Guide to research for undergraduates

Description: The Web Guide to Research for Undergraduates (WebGURU) is an interactive web-based tool intended to assist undergraduates navigate the hurdles of an undergraduate research experience. This site is geared more towards STEM (science, technology, engineering, and mathematics) majors.

Website: <http://www.webguru.neu.edu/>

Wenner-Gren Foundation for Anthropological Research (WGFAR)

Description: The WGFAR provides various grants for PhD students, postdoctoral students, conferences, and non-U.S. scholars. They also provide a series of other programs and opportunities. Below is the website for grants for current doctoral students.

Website: http://www.wennergren.org/programs/programs_list.htm?attrib_id=13232

Wellstone Fellowship for Social Justice

Deadline: February 5, 2010 (check web address in early fall 2010 for 2011 details_

Description: The Wellstone Fellowship for Social Justice is designed to foster the advancement of social justice through participation in health care advocacy work that focuses on the unique challenges facing many communities of color.

Value: Annual salary of approximately \$35,000 and excellent health care benefits.

Eligibility: Low-income minority: black/African American, Latino, Asian and Pacific Islander, and Native American. Must demonstrate an interest in health care policy as a tool for reducing racial and ethnic health disparities. Must demonstrate a commitment to contributing to social justice work following their year of hands-on experience as a fellow.

Area(s) of study: Health care, social justice

How to apply: Download from site below; you will need a completed application form, a personal essay, and a resume.

Website: <http://www.familiesusa.org/about/wellstone-fellowship-about.html>

Gap Year, Volunteer, Service, and Teaching Opportunities

The following website is a good one to search for earning money, traveling, or volunteering during your gap year: <http://www.gapyearjobs.co.uk/>

AmeriCorp

Individuals work in partnership with local or national nonprofit organizations. You can: Tutor and mentor disadvantaged youth, fight illiteracy, improve health services, build affordable housing, teach computer skills, clean parks and streams, manage or operate after-school programs, help communities respond to disasters, or build organizational capacity. Length of service: 10-12 months, depending on your project. Most are full time but there are some part time opportunities.

Deadline: Varies

Description: There are three types of AmeriCorp: (a) AmeriCorps State and National → supports a broad range of local service programs that engage thousands of Americans in intensive service to meet critical community needs. (b) AmeriCropsVISTA → provides full-time members to community organizations and public agencies to create and expand programs that build capacity and ultimately bring low-income individuals and communities out of poverty. (c) AmeriCorpsNCCC → is a full-time residential program for men and women, ages 18-24, that strengthens communities while developing leaders through direct, team-based national and community service.

Value: Full-time members who complete their service earn a Segal AmeriCorps Education Award of \$4,725 to pay for college, graduate school, or to pay back qualified student loans; members who serve part-time receive a partial Award. Some AmeriCorps members may also receive a modest living allowance during their term of service.

Eligibility: Please visit the site and check the eligibility for the program of your interest.

Area(s) of study: Open to all fields and interests

How to apply: Applications for any position can also be submitted online – all you have to do is create a user profile. They have provided a system that will search for a personalized opportunity, which will fit your interest and location.

Website: http://www.americorps.gov/for_individuals/why/index.asp

Campus Compact

Description: Campus Compact is a national coalition of more than 1,100 college and university presidents — representing some 6 million students — who are committed to fulfilling the civic purposes of higher education. As the only national higher education association dedicated solely to campus-based civic engagement, Campus Compact promotes public and community service that develops students' citizenship skills, helps campuses forge effective community partnerships, and provides resources and training for faculty seeking to integrate civic and community-based learning into the curriculum.

Campus Compact offers professional development, jobs, grants, fellowships, and volunteer opportunities. For a complete list of these opportunities please visit the site below, click on “Events, Jobs, Grants, & More,” which is located on the left side of the homepage.

Area(s) of study: Open to all areas of study

Website: <http://www.compact.org/>

City Year

Deadline: rolling

Description: City Year unites young people of all backgrounds for a year of full-time service, giving them the skills and opportunities to change the world. As tutors, mentors and role models, these diverse young leaders make a difference in the lives of children, and transform schools and neighborhoods in 19 U.S. locations and one in Johannesburg, South Africa. Just as important, during their year of service corps members develop civic leadership skills they can use throughout a lifetime of community service.

Value: stipend, Higher Education Funding (you will receive \$5,350 at the end of your service), you may defer your student loans, receive basic health insurance, childcare coverage, and a T Mobil cell phone.

Eligibility: To participate, you must: be between the ages of 17 and 24, be a U.S. citizen or legal permanent resident alien, be ready to dedicate 10 months to full-time service, be a high school graduate or GED recipient or agree to work toward high school equivalency while serving at City Year*, have served no more than 2 terms in another AmeriCorps, NCCC, or VISTA program, and agree to a background or security check

Area(s) of study: open to all areas of study

How to Apply: apply on-line at the website below

Website: http://www.cityyear.org/default_ektid13307.aspx

Echoing Green Foundation Public Service Fellowships

Deadline: December 2, 2009 (check web address in early August for 2010 details)

Description: Echoing Green is a private foundation that applies a venture capital approach to philanthropy. Through its Public Service Fellowship, the Foundation finds, attracts and invests in a diverse group of emerging social entrepreneurs who plan to start up and lead innovative, replicable, and sustainable public service projects and organizations. Each year, Echoing Green awards 12-15 two-year fellowships to social entrepreneurs.

Value: Fellows receive up to \$90,000 in seed funding and technical support to turn their innovative ideas into sustainable social change organizations.

Eligibility: Echoing Green seeks individuals or partnerships (organizations led by two people) with: innovative

solutions to significant social problems, strategies to create high-impact, sustainable change in people's lives, the ability to grow and lead a new organization. The application process is open to citizens of all nationalities, working in any country.

Area(s) of study: Open to all areas of study

How to apply: On-line application (short essays, long essays, budget, sector analysis, references, and phone interview if more information is required) and possibly an interview in New York City (paid for by Echoing Green) with 90 second idea pitch and then two more interviews.

Website: <http://www.echoinggreen.org/>

Emerson National Hunger Fellowship/ Congressional Hunger Center

Deadline: January 20, 2010 (check web address in early fall 2010 for 2011 details)

Description: Each year 20 participants are selected for this eleven-month program. Fellows are placed for half their term of service with urban and rural community-based organizations all over the country involved in fighting hunger at the local level, such as grass roots organizing groups, food banks, economic development agencies, local advocacy groups and faith-based organizations. They then move to Washington, DC to complete the year with national organizations involved in the anti-hunger and poverty movement, including national advocacy organizations, think tanks, and federal agencies.

Value: Living allowance of \$14,500 for the year; Health insurance, relocation stipends, and an end-of-service cash award of \$3,500; \$3,500 housing stipend is provided by the Congressional Hunger Center; All program-related travel expenses are covered by the program.

Eligibility: U.S. citizenship; undergraduate

Area(s) of study: Open to all areas of study and interest

How to apply: Application materials are submitted via email; resume, personal statement; two short essay questions; two letters of recommendation. See site for more details.

Website: <http://www.hungercenter.org/national/national.htm>

Global Youth Connect

Deadline: deadlines differ for each country

Description: Global Youth Connect is dedicated to empowering youth to advance human rights and create a more just world. GYC's programs provide youth (ages 14-30) from a wide range of ethnic, national, economic and religious backgrounds with opportunities to enhance their ability to take action on pressing human rights issues. This is not a scholarship and fees are about \$2200. For more information about funding for this opportunity contact the WKU Office of Scholar Development.

Website: <http://www.globalyouthconnect.org/index.htm>

Humanity In Action

Deadline: 2010 deadlines vary, depending on which country you chose; but deadlines are in mid-January or early February.

Description: Provides students an opportunity to study a program in Denmark, France, Germany, the Netherlands, Poland, or the United States. Programs usually last one month (this year: July–August 2009) Humanity in Action works to fulfill its mission to engage student leaders in the study and work of human rights by: engaging younger generations in histories of resistance and strengthening the commitment of American and European university students to democratic values and fostering their knowledge of resistance to intolerance.

Value: HIA will cover travel and accommodation expenses related to the HIA educational programs. Also, all previous winners are then eligible for professional fellows and internship opportunities.

Eligibility: Sophomores, juniors, seniors, and recent college graduates; U.S. Citizenship or non-U.S. citizenship

Area(s) of study: Open to all fields of study and interest

How to apply: Contact the WKU Office of Scholar Development

Website:

http://www.humanityinaction.org/index.php?option=com_content&task=view&id=712&Itemid=180#HIA%20American%20Program

PeaceCorps

Deadline: Applicants can apply at any time

Description: In 1961, President John F. Kennedy established the Peace Corps to promote world peace and friendship. The Peace Corps' mission has three simple goals: (1) Helping the people of interested countries in meeting their need for trained men and women, (2) helping promote a better understanding of Americans on the part of the peoples served, and (3) helping promote a better understanding of other peoples on the part of Americans. Volunteers work in the following areas: education, youth outreach, and community development; business development; agriculture and environment; health and HIV/AIDS; and information technology.

Within these areas, the specific duties and responsibilities of each Volunteer can vary widely. Length of Service: 27 months of hard work

Value: Educational: The PeaceCorps has established partnerships with colleges and universities across the U.S. that offer academic credit and financial incentives to volunteers during or after Peace Corps service. Master's International allows you to incorporate Peace Corps service into a master's degree program at more than 50

colleges and universities. And our Fellows/USA program offers returned Volunteers scholarships or reduced tuition at more than 40 participating schools. Other Benefits: Defer student loans, two vacation days a month, medical and dental insurance, \$6,000 US dollars to use upon your arrive back home for personal use and adjustment.

Eligibility: Must be over age 18 and be a U.S. citizen.

Area(s) of study: Open to all fields and interests.

How to apply: The application process is quite lengthy, please visit the following site for detailed instruction:

<http://www.peacecorps.gov/index.cfm?shell=learn.howvol.stepstoapply> but in a but shell: submit the application, they will contact you for an interview, you get medical and legal clearance, you qualify based on skills and suitability, and last they contact you with a placement.

Website: <http://www.peacecorps.gov/index.cfm?shell=learn>

PolitiCorps Summer

Deadline: Application period 1 ends March 20, application period 2 ends June 1 (for both application periods 50% of the applicants are accepted)

Description: PolitiCorps is a national fellowship for young progressives interested in a term of service for democracy. PolitiCorps Summer is a political bootcamp consisting of hands-on skills training, innovative public policy intensives, and real-world applications of leadership skills and campaign savvy. The ten-week summer bootcamp is based in Portland, Oregon.

How to Apply: Visit the website below and nominate yourself to be a candidate. Then, the PolitiCorps will send you information. The on-line application includes: one page resume, one page essay, and two letters of recommendation. Applicants will also have one interview.

Areas of Study: Open to all areas of study, but for those with particular interest in politics or public policy

Eligibility: Please check out their website for eligibility requirements

Website: <http://www.politicorps.org/>

Samuel Huntington Public Service Award

Deadline: January 18, 2011

Description: The Samuel Huntington Public Service Award provides a stipend for a graduating college senior to pursue one year of public service anywhere in the world. The award allows recipients to engage in a meaningful public service activity for one year before proceeding on to graduate school or a career.

Value: \$10,000 stipend

Eligibility: Must be graduating from U.S. college or university, but do not have to be a U.S. citizen; graduating seniors

Area(s) of study: Open to all areas and fields

How to apply: On-line application; strong proposal for public service in this country or abroad. The proposal may encompass any activity that furthers the public good. It can be undertaken by yourself alone or by working through established charitable, religious, educational, governmental, or other public service organizations.

Website: http://www.nationalgridus.com/commitment/d4-1_award.asp

William E. Simon Foundations for the Nobel Prize

Deadline: January 16, 2010 (check web address in fall 2010 for 2011 details)

Description: The William E. Simon Fellowship is designed to encourage students as they complete their undergraduate education to pursue lives that will benefit themselves and their fellow men and women — that is, lives of "noble purpose."

Value: one \$40,000 unrestricted cash grant. In addition, one \$20,000 cash award and one \$10,000 cash award are made to two other outstanding students.

Eligibility: While not an academic prize for past accomplishment, the Simon Fellowship will be awarded to graduating seniors who have demonstrated excellence in preparing themselves to make future contributions. Judges will look for exceptional promise to make important future contributions to society. Thoughtfulness in laying out a plan for future efforts that will realize the noble purpose will also be considered. Reviewers will also seek out a compelling personal experience that demonstrates sacrifice, personal commitment, or the ability to overcome substantial obstacles in pursuit of important goals.

Area(s) of study: Open to all areas of study

How to apply: Complete a Simon Fellowship Application form (PDF), submit official transcripts of all undergraduate course work, include a letter of recommendation relevant to the applicant's noble purpose, write a typed 9-12 page narrative of past efforts, future plans, and individual philosophy for living life characterized by noble purpose. Include a clear statement of how the cash award would be used in the event they are selected as a Simon Fellow for Noble Purpose.

Website: <https://www.missouristate.edu/fellowships/59894.htm>

Woodrow Wilson National Fellowship Foundation

Six decades ago, the Woodrow Wilson Fellowships—a bold new initiative to meet the nation’s need for college teachers—began at Princeton University. Today, the Foundation has a suite of Fellowships that support the development of future leaders at a variety of career stages in several critical fields.

Thomas R. Pickering Undergraduate Foreign Affairs Fellowship

Deadline: February 8, 2010

Description: The Thomas R. Pickering Undergraduate Foreign Affairs Fellowship program provides funding to participants as they are prepared academically and professionally to enter the United States Department of State Foreign Service.

Value: financial support of up to \$50,000 annually towards tuition and mandatory fees (excluding health insurance), living stipend (based on the institution’s room and board rate), reimbursement for books and some travel may be paid during the senior year and during the first year of graduate study pending availability of funding. Participating schools provide financial support in the second year of graduate study based on need.

Eligibility: Only individuals who are United States citizens at the time of application will be considered.

Applicants must be in the junior year of undergraduate study. Applicants must have a cumulative grade point average of 3.2 or higher on a 4.0 scale at the time of application. A cumulative grade point average of 3.2 or higher on a 4.0 scale must be maintained throughout participation in the program.

Area(s) of study: Open to all areas of study, but particularly for those interested in Foreign Affairs

How to apply: A completed application for the Thomas R. Pickering Undergraduate Foreign Affairs Fellowship includes both an online application form, which requires secure registration at the Woodrow Wilson Foundation Web site, and a series of hard-copy supporting documents, as follows: Certification of U.S. citizenship: copy of U.S. passport, birth certificate, or U.S. citizen naturalization papers, copy of SAT or ACT scores, two letters of recommendation, official academic transcripts from every undergraduate school attended, two page resumé. For additional information please visit the website below.

Website: http://www.woodrow.org/fellowships/foreign_affairs/pickering_undergrad/index.php

Internship and Summer Program Opportunities

American Chemical Society (ACS) International Research Experience for Undergraduates (IREU)

Deadline: January 31, 2010 (check back in fall 2010 for 2011 details)

Description: The ACS International Research Experience for Undergraduates (IREU) program gives

undergraduate chemical science students an opportunity to pursue research at universities in France, Italy, Germany, the United Kingdom, and the United States. Participating institutions are recognized as top producers of scientific knowledge. IREU students spend 10 weeks working on frontier chemistry research projects under the guidance of faculty members and graduate student mentors to sharpen scientific skills, develop collaborations with scientists abroad, and experience the life and culture of a foreign country.

Value: a stipend (paid in US \$) equivalent to 650 euro/month to cover living expenses (housing, meals, etc.), round-trip airfare, paid expenses for a pre-departure orientation in Washington, D.C., \$750 reimbursement for presenting results at the 2010 ACS national meeting, \$350 reimbursement for language instruction, and health and accidental insurance

Eligibility: To apply for the ACS-IREU program, you must: be a citizen or permanent resident of the United States, be currently enrolled full-time as undergraduates in chemistry or a discipline closely related to chemistry, such as biochemistry or chemical engineering, have prior experience working in a research laboratory (outside of the normal coursework), and be rising juniors or seniors by the end of the program. See website below for student responsibilities/expectations.

Area(s) of study: chemistry or a related field such as biochemistry or chemical engineering

How to apply: detailed instructions are given on the website below. WKU students are strongly encouraged to contact the Office of Scholar Development.

Website:

http://portal.acs.org/portal/acs/corg/content?nfpb=true&pageLabel=PP_SUPERARTICLE&node_id=2216&use_sec=false&sec_url_var=region1

Amgen Summer Research Program in Science and Biotechnology

Deadline: February 2, 2010 (check back in fall 2010 for 2011 details)

Description: The Amgen Scholars Program provides undergraduates with a hands-on research experience at one of ten universities. Academic research areas include, among others, Biochemistry, Bioengineering, Biopsychology, Biotechnology, Chemistry, Molecular Genetics, and Physiological Psychology (see website for complete list).

Value: Scholars receive a stipend and free housing. Vary depending on the host university.

Eligibility: U.S. citizen or permanent resident; Undergraduate sophomore, junior or senior; 3.2 GPA or higher; Interest in pursuing a PhD. or M.D.-PhD.

Area(s) of study: Natural Science; Mathematics; Engineering

How to apply: Please see website for these details, and each host country's application is different, but most want 2 letters of recommendation, official transcripts, and two essays.

Website: <http://www.amgenscholars.com/>

Anne Armstrong Leadership Award- Center for Strategic and International Studies (CSIS)

Deadline: (fall) Aug. 1 / (spring) November 30 / (summer) March 15

Description: The award enables recipients to serve as full-time interns at the CSIS during the summer or fall term.

Value: \$3,000

Eligibility: Undergraduate; Applicants should have a major related to public policy and/or international affairs; a GPA of 3.5 in their major, strong communication skills, and demonstrated leadership potential as indicated by involvement in extracurricular activities.

Area(s) of study: Social work, public service, and government

How to apply: Please visit the website below, but no nomination required.

Website: <http://www.csis.org/leadership/internship>

Anthony Shadid Intern Program/American-Arab Anti-discrimination Committee (ADC)

Deadline: Applications for summer internships with the Legal Department are due by December 1.

Applications for other departments are due March 15. Later applications will be considered, but early applicants will be given priority.

Description: The intern program offers a variety of positions for leadership development. It educates students on issues of civil rights, the Arab heritage, and current events in the Middle East. It empowers them to educate others. Students gain practical training in community organizing, media relations, research and writing, legal issues, political action, educational outreach, and routine office work alongside our regular professional staff. The first few weeks of the summer program are centered on the annual ADC Convention in June.

Value: Full-time interns receive \$400/month for undergraduates and \$500 for graduate and law students.

Volunteer positions for course credit are available during the academic year and are arranged on a case-by-case basis. Interns receiving course credit do not receive a stipend.

Eligibility: Must have completed at least one year of college, and can be a graduate; Interns must be or become regular ADC members. Student memberships are available at discounted rates.

Area(s) of study: Open to all fields of study

How to apply: Mail all of the following to the address given at the website below: completed application form, resume, academic transcript, two letters of recommendation, two-page personal statement

Website: <http://www.adc.org/internprogram/new/main.htm>

Association for Women in Sports Media (AWSM)

Deadline: Applications for the summer 2010 program must be submitted through our new online application system by Friday, Oct. 31 at 3 p.m. Eastern time (2 p.m. Central, 1 p.m. Mountain, noon Pacific).

Description: Since 1990, AWSM has placed about 100 female college students interested in sports media careers in paid internships with employers such as Sports Illustrated, ESPN, USA Track & Field and some of the country's most respected daily newspapers.

Value: All interns receive a \$1,000 scholarship from AWSM in addition to whatever pay the internship provides. Copy editing interns receive an additional \$1,000 scholarship from the Associated Press Sports Editors. All interns also receive \$300 toward travel expenses to the annual AWSM convention, waived convention registration fees and free lodging at the host hotel.

Eligibility: Applicants must be full-time female students seeking an undergraduate or graduate degree during the 2008-2009 academic year; Previous winners are not eligible; Membership in AWSM is not required. But applicants can join AWSM for just \$15 in addition to their \$20 application fee.

Area(s) of study: Sports Media

How to apply: On-line application; essay; resume; 1 letter of recommendation; 3 references of contact; maximum of five sample of your work; \$20.00 application fee.

Website: http://www.awsmonline.org/internscholar_about.html

Charles B. Rangel International Affairs Summer Enrichment Program

Deadline: February 12, 2010 (check back in fall 2010 for 2011 details)

Description: This six-week program is designed to provide students with a deeper appreciation of current issues and trends in international affairs, enhance their knowledge and skills to pursue international affairs careers, and expose them to career opportunities in the international arena. The program is open to full-time undergraduate students who will complete their sophomore year in college before the program begins. Undergraduate participants are referred to as Rangel Scholars. The six-week program at Howard University in Washington, DC includes three academic courses and additional seminars and visits to give students exposure to key policymakers and practitioners of international affairs.

Value: Students who are accepted receive tuition, travel, room and board, as well as a stipend.

Eligibility: Applicants must be U.S. citizens, must be full-time undergraduate students who will complete their sophomore year of college before the program begins and must have at least a 3.2 grade point average. The selection committee may consider students who have completed their freshman year if these students have outstanding academic backgrounds and significant international experience.

Area(s) of study: Those with interest in International Affairs

How to apply: University nomination is not required. Students apply directly.

Website: <http://www.howard.edu/rjb/rangelprogram-old2.htm>

Chips Quinn Scholars Internship Program

Deadline: Spring program: nomination deadline is Oct. 15. Orientation will be in mid-January / Summer program: nomination deadline is Oct. 15. Placement notifications begin as early as mid-November and continue through the end of April.

Description: Offers journalism students of color hands-on training in journalism and mentoring by caring news veterans. The aim: Provide special support and encouragement that will open doors to news careers and bring greater diversity to the nation's daily newspaper newsrooms. The Freedom Forum matches nominees with participating newspapers from across the country for 10- to 12-week paid internships.

Value: Provides internships, training and \$1,600 cash

Eligibility: College juniors, seniors or graduates with journalism majors or career goals in newspapers are eligible; Nominees must be enrolled in an historically black college or university or in a college or university that has significant numbers of students who are members of ethnic or racial minority groups.

Area(s) of study: Newspaper

How to apply: Scholars are accepted into the program by nomination from journalism faculty and campus media advisers, editors of newspapers or leaders of minority journalism associations. Students also may apply directly to the program, with letters of endorsement from editors or educators.

Website: <http://www.chipsquinn.org/about/program/index.aspx>

City of New York Urban Fellows Program

Deadline: January to May

Description: The Urban Fellows Program is a nine-month position to introduce recent college graduates to local government/public service.

Value: Stipend and health benefits

Eligibility: Must be an undergraduate

Area(s) of study: Open to all fields, but pertains to those who have an interest in government/public service

How to apply: See website below

Website: www.nyc.gov/fellowships

Congressional Hispanic Caucus Institute Public Policy Fellowship

Deadline: Please check web address in September for 2011 applications and deadlines

Description: Every summer (early June-early August), a cadre of promising Latino undergraduates from across the country are selected for an eight-week leadership training program in the nation's capital. While in DC, students complete internships on Capitol Hill, participate in a CHCI curriculum that focuses on their professional development and learn about the importance of civic engagement. This comprehensive three-prong approach provides an extraordinary professional, learning and networking experience for students. For program requirements please see the website below.

Value: Domestic round-trip transportation to Washington, DC; Summer housing - room and board; \$2,500 total gross stipend for local expenses; Placement in a Congressional office; Weekly leadership development sessions

Eligibility: Applicants must be currently enrolled undergraduate students (applicants must have completed one year of college by the start of the program; college seniors graduating before the program begins are ineligible); High academic achievement (preference will be given to applicants with a 3.0 GPA or above); Strong analytical and writing skills; Consistent active participation in public and/or community service activities; U.S. citizenship or legal permanent residency

Area(s) of study: Public policy (international affairs, economic development, education policy, etc

How to apply: Register on-line and apply on-line. No nomination necessary.

Website: <http://www.chci.org/internships/>

Congressman Davis' Office- Internship

Deadline: rolling deadline, but April 1 is preference for summer internships

Description: An unpaid internship with Congressman Davis' office for students who are interested in gaining hands-on experience in a Congressional office. Internships are available for the spring, summer and fall semesters. Internships can take place in this district or in Washington D.C. Internships in the district require a maximum of ten hours per week; internships in Washington, D.C. are part and full-time.

Value: Unpaid, but you gain valuable experience while learning the inner- workings of a Congressional office first-hand.

Eligibility: undergraduate or graduate students may apply. Preference will be given to fourth Congressional district.

Area(s) of study: open to all majors who have an interest in congress, politics, economy, etc.

How to Apply: Mail a completed application to our Ft. Mitchell office, c/o the Intern Coordinator. After review, finalists may be asked to interview. There is a rolling application deadline, but there are a limited number of intern positions available at any given time.

Website: <http://geoffdavis.house.gov/kids/internships.htm>

Des Moines University, undergraduate summer research program

Deadline: March 2, 2010 (check web address in fall 2010 for 2011 details)

Description: The Des Moines University Undergraduate Summer Research Program is committed to providing an array of research experiences to undergraduate students. Selected students will work with faculty researchers for an eight-week period usually in June and July, on projects in microbiology, pharmacology, physiology, biochemistry and physical therapy. Students are required to work up to 40 hours per week.

Value: Students receive a stipend of \$10.00 per hours, but no housing is provided.

Eligibility: undergraduate; for more details, please contact the email address given under 'how to apply'

Area(s) of study: microbiology, pharmacology, physiology, biochemistry and physical therapy

How to Apply: Interested applicant will fill out an on-line application. You may access this application at the website given below. Selection of applicants is based upon academic performance in the sciences, statement of career and academic goals and letter of recommendation from a biology or health science faculty member. If you have any questions, please send an email to research@dmu.edu.

Website: http://www.dmu.edu/research/student_opportunities/

Green Corps Environmental Leadership Training Program

Deadline: June 10, 2010 (check we address in fall 2010 for 2011 details)

Description: Green Corps' one-year, full-time, paid Environmental Leadership Training Program gives you the best instruction and experience available to launch an organizing and advocacy career. Our program includes intensive classroom training, hands-on field experience running urgent environmental and public health campaigns, and career placement in permanent leadership positions with leading environmental groups.

Value: Salary of \$23,750. Optional group health care coverage, paid sick days and holidays, two weeks paid vacation, and a student loan repayment program for qualifying staff.

Eligibility: People who are serious about saving the planet, have demonstrated leadership experience, and want to work for change over the long haul.

Area(s) of study: Open to all fields, but those who have a serious interest in an Environmental career

How to apply: On-line application; two interview rounds

Website: <http://www.greencorps.org/apply/>

Hamner Institutes for Health Sciences, summer internships

Deadline: The application deadline is March 1st of the year prior to the summer program

Description: CIIT's summer internship program was introduced in 1989 to encourage promising college

students to consider careers in the sciences. Under the guidance of scientific staff, interns are exposed to various facets of on-going research projects at CIIT and The Hamner, including literature review, conduct of experiments, data analysis, and interpretation of results.

Value:

Eligibility: undergraduate

Area(s) of study: translational research in biotechnology and pharmaceutical safety, metabolic disorders, respiratory disease, oncology, and drug delivery/nanomedicine.

How to Apply: download the application at the following website:

Website: <http://www.thehamner.org/about/>

Henry Clay Internship

Deadline: Applications should be submitted no later than December 10, 2009, and in accordance with the application procedures described on this website. (check web address for 2010 information in the fall)

Description: The Kentucky Society of Washington is accepting applications for its prestigious Henry Clay Internships in Public Policy in Washington, D.C. for the summer of 2010. The internships provide an outstanding opportunity for promising students from Kentucky colleges and universities to be placed in an office of a member of the Kentucky congressional delegation or an office of the executive branch.

Value: Each intern receives a \$3,000 stipend for living expenses in Washington during the six to eight week summer internship.

Eligibility: The program is open to students at Kentucky colleges or universities who will be rising juniors or seniors at the time of the internship. They must have a serious interest in pursuing a career in public service for the Commonwealth of Kentucky. The Kentucky Society selects interns who demonstrate superior academic achievements and intellectual development; effective oral and written communications skills; the ability to work well with others; outstanding trustworthiness and sound judgment; and strong initiative.

Area(s) of study:

How to Apply: (1.) Complete the application form on this website. You are encouraged to type the application but hand-written applications are accepted. (2.) Obtain three references using the reference form on the website. Two references should be academic and the third one should be from a non-academic source. (3.) Obtain a certified copy of your college transcript. (4.) Mail all of the above documents in one complete package to: Rick Curtsinger, Henry Clay Coordinator, Kentucky Society of Washington, P.O. Box 278, Washington, DC 20044-0278 (5.) The complete package must be postmarked no later than December 10, 2009.

Website: <http://www.kentuckysociety.org/internship.htm>

Illinois Legislative Staff Internship Program

Deadline: March 1

Description: For over forty-eight years, the Illinois Legislative Staff Intern Program (ILSIP) has provided twenty-four unique internship experiences for keenly interested, deeply motivated and talented individuals to work within state government. With the capitol as both workplace and classroom, ILSIP interns earn 8 graduate credits from the University of Illinois at Springfield. After completing this program many interns continue working in state government, while others gain employment at other levels of government, attend law school, or pursue opportunities in the private sector.

Value: \$2,026 per month and interns are eligible for regular student health insurance. The program pays the premium.

Eligibility: undergraduate degree completed prior to start date

Area(s) of study: The ILSIP experience is intended to broaden the perspective of those planning academic, business or government careers so that they will carry into their chosen fields an understanding of the legislative process and how it relates to their work.

How to Apply: Application materials can be claimed at the WKU Office of Scholar Development resource room.

Website: <http://cspl.uis.edu/ILLAPS/ILSIP/index.htm>

Institute for Humane Studies (IHS)

IHS offers programs for undergraduates, graduate students, and recent graduates who have interests in individual liberty.

Journalism Internships

Deadline: The deadline to apply for a fall internship is July 1. Applications for spring internships will be available in mid-August, and the deadline is November 15, 2010. You can sign up for updates at the website below.

Description: Program offers internships at newspapers, major media networks and state-based policy organizations for students who support individual rights and free markets. Past interns have worked at 20/20, the Orange County Register, CNN, Fox News, and many other companies and organizations.

Value: \$3,200 stipend for an eight-week internship; Travel allowance; Participation in our weeklong, summer workshop, Journalism & the Free Society, including travel assistance; Mentoring from IHS program staff.

Eligibility: Open to U.S. and non-U.S. citizens

Area(s) of study: Journalism

How to apply: Create and account and apply online. See website for more details.

Website: <http://www.theihs.org/ContentDetails.aspx?id=539>

Production Internship

Deadline: Spring deadline is November 15, 2010. Also, sign up to be notified when the application is available. You can do this on the site given below.

Description: Want to fly to LA and work on a feature film? Dig into a freedom-oriented, social-issue documentary? Help produce an upcoming television comedy? Or maybe you prefer CGI, animation or video game development? The Institute for Humane Studies Production Internship Program places interns in all these areas at production companies during the fall, spring, and summer.

Value: \$2,000 stipend for a ten-week internship; Housing and travel allowance; Tuition plus travel assistance for our summer workshop, Cinematic & Literary Traditions of Liberty (open to fall, spring, and summer interns); Free books, including academic works on economics, history, and philosophy; Networking opportunities.

Eligibility: U.S. and non-U.S. citizens can apply.

Area(s) of study: Production

How to apply: Create an account with them; on-line application.

Website: <http://www.theihs.org/ContentDetails.aspx?id=554>

Public Policy Internship (Charles G. Koch Summer Fellow Program)

Deadline: January 31, 2011

Description: As one of 80 Koch Summer Fellows, you will have a unique opportunity to work with top policy experts, journalists, and academics. You will explore market-based solutions to critical social and economic problems and gain the skills necessary to effect policy change. Program offers internships in public policy located in Washington, DC, and at state-based policy organizations across the country; from June 6- August 14.

Value: Career Workshops; Seminars and Speakers; \$1,500 Stipend; Housing and Travel Costs

Eligibility: The program is open to students and recent graduates of all nationalities. Applicants are not required to be U.S. citizens, nor are they required to have studied in the U.S. For the non-U.S. citizens that are admitted into the program, we will work with you on obtaining the appropriate work visa for the duration of the program. Also, undergraduates, graduate students, and recent graduates between the ages of 18-30 are eligible to apply.

Area(s) of study: Public Policy

How to apply: Create an account with them; on-line application.

Website: <http://www.theihs.org/ContentDetails.aspx?id=1963>

Humane Studies Fellowships

Deadline: December 31, 2010

Description: Humane Studies Fellowships are awarded by the Institute for Humane Studies (IHS) to students interested in exploring the principles, practices, and institutions necessary for a free society through their academic work.

Value: up to \$12,000 per year in tuition and stipend

Eligibility: Graduate and undergraduate students are welcome. U.S. citizenship not required, but in the past most awards have been given to U.S. citizens or want to study in the U.S., Canada, or the United Kingdom.

Area(s) of study: Open to all areas of study, and previous winners have come from a diversity of academic backgrounds. For more information on this please visit the website given below.

How to apply: Application is submitted online with the following materials: application, transcripts, admission test scores, essay, two recommendations, writing sample, and your dissertation proposal.

Website: <http://theihs.org/ContentDetails.aspx?id=491>

Summer Seminars

Deadline: March 31, 2011

Description: IHS Summer Seminars provide an opportunity to learn about classical liberal ideas, such as individual rights and free markets, and apply these ideas to topics in history, economics, philosophy and many other disciplines. Choose from 11 weeklong interdisciplinary seminars that vary according to topic complexity, career path, and academic interest.

Value: Participation is free. Lectures, housing, meals and books are provided by HIS. Participants only pay for their own travel.

Eligibility: The seminars are open to undergraduate and graduate students and recent graduates.

Area(s) of study: open to all areas of study

How to apply: create an HIS account on-line and then apply on-line

Website: <http://www.theihs.org/ContentDetails.aspx?id=1035>

Institute on Philanthropy & Voluntary Service

Deadline: Applications are no longer being accepted for summer 2010. Applications for summer 2011 will be accepted beginning on Sept. 1

Description: The Institute on Philanthropy & Voluntary Service is an exciting summer program for undergraduate students interested in philanthropy, community service and careers in the nonprofit sector. The Institute is a six-week residential program for promising students across the nation. During the summer, students take two courses on the history and ethics of philanthropy and volunteerism worth six credit hours. Students also hold internships with nonprofit organizations, attend presentations by leading figures from the nonprofit sector and participate in a variety of service projects.

Value: The program fee is \$3,500 and includes tuition for the two courses, housing, and special events. Over half of the students accepted into the program will receive a full or partial scholarship.

Eligibility: must be students of sophomore status or higher, graduating seniors are welcome

Area(s) of study: students involved in volunteer activities and who are excited about exploring professional opportunities in the nonprofit sector

How to apply: create an account and then apply on-line, also students must fill out a FASFA form

Website: <http://www.dccinternships.org/ipvs/about/index.asp>

Jim Bunning, Kentucky Senator, Internship Program

Deadline: summer deadline is first Friday in March and fall, spring, and winter deadlines are rolling

Description: Each year Senator Jim Bunning offers an opportunity for college students to participate in their government through an internship program. The Internship Program gives students first-hand experience in the system they study. This unique and prestigious opportunity is offered to college students who display academic strength and community involvement.

Value: \$1500/month stipend and college credit (contact your university)

Eligibility: summer interns must be a Kentucky resident, however fall, spring, and winter interns do not have to be Kentucky residents.

Area(s) of study: open to all, but must demonstrate high academic ability

How to apply: you can apply on-line by printing and faxing the application with the following materials to Senator Bunning's office: cover letter, resume, three letters of reference, transcript(s), and a writing sample.

Website: <http://bunning.senate.gov/public/index.cfm?FuseAction=ConstituentServices.InternProgram>

John Bayliss Broadcasting Radio Internship

Deadline: March 2011

Description: The Bayliss Radio Intern Program places America's top communication students who are interested in a full-time career in Radio with innovative companies for an incomparable experience. The internships enhance the students' education at Bayliss Schools across the nation, and provide practical skills that will prepare them for a rewarding future. The Bayliss Radio Intern Program will be held for 8 weeks.

Value: Interns receive an hourly wage between \$8 and \$10 from the host Radio Group. Students are responsible for arranging and financing transportation, housing and other expenses associated with the internship.

Eligibility: Must have previous radio-related experience; Applicants are enrolled in a degree program, and will enter their junior or senior year in college in Fall 2008. Students graduating in the Spring are also eligible;

Graduate students may apply; Must have a GPA of 3.0 or better and be at least 18 years of age; Due to a potential conflict of interest, students who have already secured a summer internship with a radio station may not be eligible.

Area(s) of study: Studying for a career in the radio industry, and have taken basic journalism courses as well as specialized courses in the radio communications field.

How to apply: On-line application; connect to link, check to make sure you are eligible and have read the qualifications and criteria section; fill out form and print; send with 2 page essay, college transcripts, and three letters of recommendation.

Website: <http://www.baylissfoundation.org/intern.html>

Lehrman American Studies Center, Summer Fellowship

Deadline: February 12, 2010--- 2011 information is not posted yet, please check back in fall 2010 for 2011 details.

Description: The primary function of the Summer Fellow in American Studies is to aid in furthering ISI's mission by assisting with the Lehrman American Studies Center's faculty development activities including participation in the 12-day Summer Institute hosted at Princeton University. Responsibilities include: coordinating event components, ensuring proper set up of meeting spaces, preparing materials for upcoming sessions, working on event details, and conducting post-event correspondence with faculty associates. Other responsibilities include research projects and preparations for the coming academic year.

Value: Fellows will receive \$4,000 in compensation to offset living and transportation costs for the summer. All expenses for the 12-day conference will be covered by the Lehrman American Studies Center (including travel expenses, meals, and lodging).

Eligibility: qualifications are: excellent communication (both written and verbal) and organization skills to work effectively with staff, faculty, and donors, proficiency with Microsoft software including: Word, Excel, and PowerPoint, a positive attitude and flexible work style, including the ability to work both independently and as part of a team, and knowledge or personal experience with ISI and its historical mission. Candidates who have participated in ISI programs are encouraged to apply.

Area(s) of Study: open to all areas of study; American Studies

How to apply: Please send resume, cover letter, a writing sample of 3-5 pages, and references to Ms. Jennifer Koontz, ISI's Lehrman American Studies Center, 3901 Centerville Road, Wilmington, DE 19807; or via email to lehrman@isi.org; or via fax to (302) 652-1760. Applications will be considered as received; telephone interviews will be conducted with the top applicants from February 16 – 26. The internships will be announced by March 15, 2010. ISI is an equal opportunity employer.

Website: <http://lehrman.isi.org/about/announcements/view/id/76>

Math for America (MfA)

Deadline: January 21, 2010

Description: Math for America (MfA) seeks to improve math education in our nation's public schools by recruiting, training and retaining outstanding secondary school mathematics teachers.

MfA offers-mathematically talented college graduates a five year MfA Fellowship which includes a full tuition scholarship for a master's degree program and four years of teaching in a New York City public secondary school. Today, there are over 200 MfA Fellows in the New York City program, with 60 new Fellows entering the classroom next fall.

Value: MfA Fellows receive--full tuition scholarship for a master's degree in mathematics education from MfA NY partner universities Bard College, New York University or Teachers College, Columbia University, a stipend of \$100,000 over five years, in addition to a full time teacher's salary, extensive professional development support and mentoring, and guidance from a community of highly qualified math teachers.

Eligibility: Students with 21 credits of Calculus 1 or higher are eligible for the program

Area(s) of study: mathematics majors/minors as well as engineering majors/minors

How to apply: You may apply on-line at the website below. Applicants are also encouraged to contact Kate Mancuso (MfA's recruitment and outreach associate) at: kmancuso@mathforamerica.org

Website: <http://www.mathforamerica.org/home>

Mayo Clinic of Medicine

Deadline: February 1, 2011

Description: Summer research opportunity for sophomores and juniors at the Mayo Clinic College of Medicine in Minnesota. The Summer Undergraduate Research Fellowship (SURF) provides a 10-week research experience working on a wide range of biomedical research questions. Sophomores and juniors planning a career in biomedical research as a PhD or MD/PhD are encouraged to apply.

Value: A stipend is provided to cover the cost of travel, housing and meals.

Eligibility: Junior or senior standing in undergraduate;

Area(s) of study: Medicine/Nursing/Health-related

How to apply: On-line. No nomination required.

Website: <http://www.mayo.edu/mgs/surf-why-mayo.html>

Metropolitan Museum of Art

Description: The Metropolitan Museum of Art offers seven different internships. Internships are for undergraduate, graduate, and those interested in museum careers, history, art history, or research. You can learn more about each opportunity at the website given below.

Website: http://www.metmuseum.org/education/er_internship.asp#lif

National Gallery of Art Summer Internships

Deadline: January 14, 2010

Description: Since 1964, the National Gallery of Art has offered professional museum training to candidates from all backgrounds through a variety of internship programs. Nine-week summer internships provide opportunities to work on projects directed by a Gallery curator or department head. Biweekly museum seminars introduce interns to the broad spectrum of museum work, and to Gallery staff, departments, programs, and functions. There are three types: eleven-month, summer, and volunteer.

Value: Stipend of approximately \$4,500 that is subject to all applicable taxes.

Eligibility: Eligibility varies according to internship. Several opportunities are geared to undergraduates graduating in 2009. The majority of slots are for currently enrolled graduate students of all levels and those graduating in May 2009 with a relevant degree (such as MA, MBA, MFA, M Arch, M Ed, JD, or MLS). Please check prerequisites carefully. Applicants from all backgrounds are encouraged to apply.

Area(s) of study: Arts, Humanities, Social Sciences

How to apply: Available for download on site given below.

Website: <http://www.nga.gov/education/internsumm.shtm>

National Institute for Standards and Technology-Summer Undergraduate Research

Fellowship (SURF)

Deadline: February 19, 2010—for 2011 application information, check the website during fall 2010

Description: During this internship students work with researchers at the National Institute for Standards and Technology in Washington DC. Through this paid internship students will gain hands-on experience, work with cutting-edge technology, and meet peers.

Value: SURF students receive stipend, and housing and travel allotments (as needed). Funding for students comes via a federal grant issued to the school from NIST. Students who complete the full 11-week program will receive a \$4,500 stipend. Students that cannot make the full 11-week program will be paid at \$409.09 per week.

Eligibility: The program is open to all United States citizens or permanent residents. Students must be undergraduates at a U.S. university or college with a scientific major, have a G.P.A. of 3.0/4.0 or better (recommended), and are considering pursuing a graduate degree (M.S. or Ph.D.). Students with physics, material science, chemistry, applied mathematics, computer science, or engineering majors are always encouraged to apply. There may be research opportunities for students with other majors.

Area(s) of study: for students majoring in science, mathematics and engineering.

How to Apply: Note that applications for participation in the SURF program are only accepted from colleges or universities, and not from individual students. Please prepare a single proposal from your institution to the NIST SURF program. This proposal, using the forms provided, will include a portion completed by an institutional representative and a set of materials provided by each student applicant.

Website: Further information for individual Laboratories can be found through the website <http://www.surf.nist.gov/respr.htm>. The Application Package is available here: <http://www.surf.nist.gov/app.htm>. You will find a list of frequently asked questions here: <http://www.surf.nist.gov/faqs.htm>.

National Park Service – Historic Preservation Training Program

Deadline: February 20

Description: Gives undergraduate and graduate students opportunities to undertake short-term research and administrative projects with the National Park Service either during the summer or the school year. The Internship Training Program trains our future historians, archeologists, architects, curators, planners, and archivists by providing the opportunity to work under the direction of experienced professionals in the field of historic preservation.

Value: The summer positions are usually for 12 weeks, 40hrs per week and are compensated at \$12 an hour. There is no compensation for travel, or housing.

Eligibility: computer and word processing skills are desirable.

Area(s) of study: Internships are available to undergraduate and graduates students in historic preservation programs and related disciplines.

How to apply: Please visit the site below.

Website: http://www.nps.gov/history/hps/tps/hpit_p.htm

Native American Journalism Association

Deadline: These will vary depending on the Internship or Fellowship

Description: The Native American Journalists Association serves and empowers Native journalists through programs and actions designed to enrich journalism and promote Native cultures. They offer about seven fellowships/internships with top broadcasting networks. For a complete list of opportunities, please visit the site below.

Value: These will vary depending on the Internship or Fellowship

Eligibility: These will vary depending on the Internship or Fellowship

Area(s) of study: Suggested majors include Broadcast Journalism/Production, English, Political Science, and History

How to apply: The process will vary depending on the Internship or Fellowship

Website: <http://www.naja.com/>

New York Times Travel with Nick Kristof Contest

Deadline: Jan. 18, 2010—check back in fall 2010 for 2011 information

Description: Travel to Africa with NY Times columnist Nick Kistof.

Value: Sponsor will award one (1) Grand Prize package to one student. The Grand Prize is as follows: a trip with Nick Kristof, a round trip airplane ticket, all trip-related meals, lodging and transportation and other out-of-pocket expenses of The New York Times' choosing. The winner will also have an opportunity to submit for possible publication a regular report on NYTimes.com and in The New York Times newspaper. The Total ARV of the prizes is \$4,500.

Eligibility: The contest is open to students at American universities – either undergraduates or graduate students – who are 18 years old or over.

Area(s) of study: Open to all areas of study

How to Apply: There are three (3) phases to the Contest: Phase 1: The Contest Entry Period; Phase 2: The Contest Judging Period; and Phase 3: The Grand Prize Winner Announcement. To enter, submit an original essay of no more than 700 words explaining: why you would like to go on a reporting trip to the developing world with Nick Kristof and what in your background is relevant to the Contest and send it to winatrip@nytimes.com. Or, go to www.youtube.com/user/NicholasKristof to submit an original video entry of less than 3 minutes.

Website: <http://kristof.blogs.nytimes.com/official-rules-win-a-trip-with-nick-contest/>

Northwestern Mutual Financial Network Internship Opportunity

Deadline: Rolling

Description: The opportunity to intern at one of the top financial service companies in the industry provides

students an internship, which allows them to participate in financial sales. As an intern, students would be working with their risk management products: health, life, and disability insurance. The internship really provides an “out-of-the-office” experience and prepares students for future success. The time required of internship is usually 10-15 hours a week, but those hours are not spent in the office, but are spend calling and meeting with prospective clients.

Value: The Company pays for students to get licensed to sell the products mentioned above, as well as pay for them to attend training in Louisville. The students are compensated financially with stipends, bonuses, and commission. Additionally, one in three students will be given a position within the company.

Eligibility: Applicants must be full time students; undergraduate, graduate, traditional and non-traditional students are eligible to apply.

Area(s) of study: Open to ALL areas of study, and NMFN is prepared to train those with little financial knowledge.

How to apply: Please check out the website below and contact Lindsey Peters at Lindsey.peters@nmfn.com

Website: <http://www.nminternship.com/>

Public Interests Research Group (U.S. PRING)

Deadline: Rolling deadline

Description: As a U.S. PIRG fellow, you’ll gain the hands-on experience it takes to organize public support. You’ll build expertise on transportation solutions, campaign finance reform, toxic pollution cleanup or another important issue. You’ll conduct research, craft policy solutions, act as a spokesperson to the media, build coalitions, write grants, recruit activists and members, and develop the kind of political support you need to win.

Value: Salary, opportunity to opt into health care coverage, paid sick and vacation days.

Eligibility: PRIG is looking for motivated individuals who are willing to work hard and commit themselves to getting results. We value experience with campus groups or student government, academic achievement, commitment and outstanding verbal, written and leadership skills. But most of all, we look for people who find a way to make a difference. Undergraduate seniors.

Area(s) of study: Open to all fields, Public interests

How to apply: Under “How to Apply” section click on link for college seniors.

Website: <http://www.pirg.org/jobs/categories/show/4>

Public Policy & International Affairs (PPIA) Junior Summer Institute

Deadline: November 1, 2010

Description: JSI is an intensive seven-week summer program that focuses on preparing students for graduate programs in public and international affairs and careers as policy professionals, public administrators and other leadership roles in public service. The JSI curriculum includes economics, statistics, domestic/international policy issues and leadership topics, all designed to sharpen the students' quantitative, analytic and communication skills. Extracurricular activities are also included.

Value: Full tuition at a PPIA Junior Summer Institute; Eligibility to receive assistance with travel expenses; Minimum of \$1,000 stipend; University housing with a meal plan; Books and related course materials; GRE prep.

Eligibility: U.S. citizen; junior standing in undergraduate

Area(s) of study: Open to all fields; prefer those who have an interest in pursuing a Master's in public or international affairs.

How to apply: Please review the following website: <http://www.ppiaprogram.org/app/>

Website: <http://www.ppiaprogram.org/programs/jsi.php>

Smithsonian Environmental Research Center Internship Program in Environmental Studies

Deadline: For spring positions (Jan. to May) is November 15, for summer positions (May to Aug.) is February 1, and for fall positions (Sept.-Dec.) is June 1

Description: The Smithsonian Institution Research Center (SERC) offers undergraduate and beginning graduate students a unique opportunity to gain hands-on experience in the fields of environmental research and education. This internship program enables students to work on specific projects under the direction of the sponsor's professional staff and is tailored to provide the maximum educational benefit to each participant. Internship projects are categorized under seven primary areas of research: global change, landscape ecology, ecology of coastal ecosystems, population and community ecology, environmental engineering and environmental education.

Value: Selected candidates will receive a stipend of \$400.00 per week. Limited on-site dormitory space may be available for \$75.00 per week. The sponsor does not supply board, although cooking facilities and utensils are available. The dorm can accommodate up to twelve residents at double occupancy.

Eligibility: The sponsor will consider applications from currently enrolled undergraduate and beginning graduate students, or students who have recently graduated from an undergraduate or Masters program. Applicants must be able to commit fully to the completion of a project. U.S. citizenship is not a requirement to participate.

Area(s) of study: Environmental Studies

How to apply: Please visit site below

Website: http://www.serc.si.edu/pro_training/internships/apply.aspx You may contact: Dan Gustafson, Internship Coordinator, SERC (E-mail: SERCintern@si.edu , 443-482-2217)

Smithsonian Internships

Description: The Smithsonian Institution, the world's largest museum complex, is always looking for the brightest and most talented people to help us produce our world-class programs, exhibits, and research. Smithsonian interns have opportunities to make an impact, develop personally and professionally, and learn from people who are experts in their fields. Most Smithsonian internships are unpaid. This section lists opportunities that may offer stipends, depending on the availability of funding.

Website: http://intern.si.edu/internship_types_paid.html

South East Asian Summer Studies Institute (SEASSI)

Deadline: February 19 for FLAS and Heritage fellowship, April 16 for tuition scholarship

Description: SEASSI is an eight-week intensive language-training program for undergraduates, graduate students and professionals. Instruction is offered for academic credit in nine languages at the 1st, 2nd, and 3rd year levels. (Languages: Burmese, Filipino, Hmong, Indonesian, Javanese, Khmer, Lao, Thai, and Vietnamese. There are three different opportunities available through SEAISSI: Foreign Language and Area Studies (FLAS) fellowship, Heritage language fellowship, and the Tuition scholarship

Value: FLAS and Heritage (full tuition, stipend)/ Tuition scholarship (partial tuition); for more information on the values of each individual opportunity, please see the website given below.

Eligibility: differs for each of the three opportunities, please see main website (given below)

Area(s) of Study: open to all areas of study, although each opportunity does have specific selection criteria

How to apply: please see the website below and click on the opportunity of interest for these details

Website: <http://seassi.wisc.edu/>

Sustainable Agriculture Policy Internship

Deadline: differs for each State you apply for the internship

Description: The Michael Fields Agricultural Institute (MFAI) is a non-profit agricultural institute founded in 1984 in East Troy, Wisconsin. Internships last for five months and begin in January of 2010. Interns will work on a wide range of programs and campaigns dealing with sustainable agriculture.

Value: MFAI will pay a \$450/month stipend, up to \$50/month in non-transportation expenses, such as paper and office supplies, up to \$50/month in phone, Internet service and mailing costs, and up to \$100/month in

transportation. We will pay for a roundtrip ticket to Washington, plus metro and lodging expenses while in Washington, D.C. for two weeks. We will also cover registration to participate in MFAI trainings and events and will assist in your attending at least one major movement-related conference.

Eligibility: see contact below

Area(s) of study: Agriculture, Environment

How to apply: Interested applicants should submit a letter expressing reasons for interest in this position, relevant background, a writing sample, names/contact information for three references, and confirmation of housing and other arrangements by Friday, October 30, 2009. (Applicants from out of town may simply note that they understand that they need to make these arrangements and are prepared to do so.) Please send applications to Margaret Krome, MFAI Policy Program Director, 2524 Chamberlain Ave., Madison, WI 53705.

Website: <http://www.michaelfieldsagainst.org/work/policy/strengthen.shtml>

For more information, you may contact Margaret at mkrome@sbcglobal.net or (608) 238-1440

GRADUATE AND POSTGRADUATE:

External Scholarship, Study Abroad, Teaching, Grant, and Fellowship Opportunities

AAS China and Inner Asia Council (CIAC) Small Grants

Deadline: February 1, 2010—please check the website below in fall of 2010 for 2011 details

Description: Dissertation-level graduate students and scholars with special interests in China or Inner Asia are invited to submit proposals.

Value: awards of up to \$2,000

Eligibility: Applicants must be current AAS members, but there are no citizenship requirements. Junior and independent scholars, adjunct faculty, and dissertation-level graduate students are especially encouraged to apply.

Area(s) of Study: special interests in China or inner Asia

How to apply: There is no special application form. Please include: a 250-word abstract of the project, a detailed budget of anticipated expenditures, including other sources of funding; requests for travel grants must specify the extent of funding available from the home institution, specific amount of grant funds requested and dates of the proposed project, a two-page (maximum) curriculum vitae of the director and the

principal participants, and in the case of graduate students, a letter of support from their dissertation advisor, without which the application will not be considered. This letter should be sent by the advisor to the AAS Secretariat and must be received by the application deadline.

Applications and queries should be sent by regular mail to CIAC Grants, AAS, 1021 E. Huron Street, Ann Arbor, MI 48104 USA.

Website: <http://china.usc.edu/ShowArticle.aspx?articleID=1490>

Alliance for Young Artist & Writers

Description: This site has scholarships for student pursuing research to advance equality for women.

Website: http://www.aauw.org/education/fga//fellowships_grants/career_development.cfm

Alfred P. Sloan Foundation Graduate Scholarship

Deadline: Different for each school and program. Please see the website.

Description: Support for African American, American Indian, and Latino students planning to pursue a PhD in engineering and technology, math- and science-based disciplines at universities participating in the program (see website). Students first apply for admission to one of the participating universities, then apply for the scholarship.

Value: The program has provided direct support to over 900 minority Ph.D. students in these fields. The smaller Feeder component offers underrepresented minority B.S. or M.S. students access to select faculty and departments that have demonstrated success in sending their students on to doctoral programs.

Eligibility: Must be an under-represented minority; Must be college graduate with plans to earn a PhD in one of the fields of study listed below.

Area(s) of study: Mathematics, science, and engineering.

How to apply: To become a Sloan Scholar, you must apply to and be accepted in a recognized program supported by the Alfred P. Sloan Foundation. Scholars are selected based on their application, faculty recommendation, appropriate field of study, and financial need. Awards are made on a rolling basis. Before applying, we recommend that you contact the affiliated Sloan faculty member to discuss your goals and learn more about what the department has to offer.

Website: <http://www.nacme.org/sloan/MPHDP/>

American Association of Colleges of Pharmacy

Description: Founded in 1900, the American Association of Colleges of Pharmacy (AACCP) is the national organization representing pharmacy education in the United States. Through their website they detail

information about scholarship opportunities and funding for pharmacy school.

Area(s) of study: pharmacy

Website: www.aacp.org

American Association of University Women International Fellowship

Deadline: December 1 (but check web site for updates)

Description: International Fellowships are awarded for full-time study or research in the United States to women who are not United States citizens or permanent residents. Both graduate and postgraduate study at accredited institutions are supported. Several fellowships are available for study outside of the U.S.

Value: \$20,000 for one year

Eligibility: non-U.S. citizens (or holders of a nonimmigrant visa if residing in the U.S.). Must be proficient in English, and intend to return to one's home country to pursue a professional career.

How to apply: Work should focus on women and/or girls (see web site for specifics)

Website: www.aauw.org

American Association of University Women-Master's and First Professional Awards

Deadline: January 10, 2010

Description: These fellowships are awarded to women who intend to pursue a degree in one of the designated degree programs where women's participation traditionally has been low. Plus women of color who are pursuing a MBA, JD, MD, or OD.

Value: Award is \$5,000 - \$12,000 for the year.

Eligibility: College senior or first year graduate student; U.S. citizenship; Woman

Area(s) of study: Architecture, Computer/Information Sciences, Engineering, Mathematics

How to apply: Nomination not required; available Aug. 1, 2009

Website: http://www.aauw.org/education/fga/fellowships_grants/selected.cfm

American Astronomical Society

Description: AAS offers many grants, prizes, and awards. Please view the site below for a comprehensive list.

Website: <http://aas.org/grants>

American Bar Association Legal Opportunity Scholarship Fund

Deadline: March 1, 2010

Description: The mission of the ABA Legal Opportunity Scholarship Fund is to encourage racial and ethnic minority students to apply to law school and to provide financial assistance to them. In addition to whether the applicant is a member of a racial and/or ethnic minority that has been underrepresented in the legal profession, the applicant's financial need; personal, family, and educational background; personal statement; and participation in community service activities will be considered.

Value: \$5,000 for financial assistance. An award made to an entering first-year student may be renewable for two additional years, resulting in financial assistance totaling \$15,000 during his or her time in law school.

Eligibility: College seniors; U.S. citizenship; Under-represented minority

Area(s) of study: Law

How to apply: Students apply directly; no nomination requirement

Website: <http://www.abanet.org/fje/losfpage.html>

American Chemistry Society

Description: ACS is a congressionally chartered independent membership organization that represents professionals at all degree levels and in all fields of chemistry and sciences that involve chemistry.

Through this site there are numerous grants, fellowships, awards, internship, scholarships, and study abroad opportunities for those in the chemistry and sciences fields. Click on the site below for an entire list, and find one for you.

Website:

http://portal.acs.org/portal/acs/corg/content?nfpb=true&pageLabel=PP_FUNDING&node_id=136&use_sec=false&uuid=b89792a6-3a3e-492c-9dc8-90ac11c75d52

American Copy Editors Society

Description: College juniors, seniors and graduate students who have demonstrated an interest in and aptitude for copy editing have until Nov. 15 to apply for several scholarships awarded each year by the ACES Education Fund, an affiliate of the American Copy Editors Society.

Website: <http://www.copydesk.org/edfund/index.php#aubespinn>

American Foundation for Pharmaceutical Education (AFPE)

Description: AFPE achieves its mission by funding first year graduate school fellowships in the pharmaceutical sciences, pre-doctoral fellowships in the pharmaceutical sciences, pre-doctoral fellowships in the clinical pharmaceutical sciences, and pharmacy faculty development research grants.

Website: <http://www.afpenet.org/forms.htm>

American Indian Science and Engineering Society

Description: The AISES mission is to increase substantially the representation of American Indian and Alaskan Natives in engineering, science and other related technology disciplines.

There site lists several internship and scholarship opportunities. For a complete list please see the site below.

Website: <http://www.aises.org/Programs/ScholarshipsandInternships/Scholarships>

American Institute of Certified Public Accounts

Description: The AICPA is committed to promoting awareness and integration of the accounting profession to ethnically diverse populations. To achieve its goals, the AICPA Minority Initiatives Committee oversees a comprehensive program of scholarship support, faculty development, and partnerships with outreach organizations.

Through this site there are numerous grants, fellowships, and workshop opportunities for those in the Political Science fields. Click on the site below for an entire list, and find one for you.

Website: <http://www.aicpa.org/members/div/career/mini/index.htm>

American Jewish Archives: Jacob Rader Marcus Center Fellowship Program

Deadline: March 18, 2011

Description: The Marcus Center's Fellowship Program provides recipients with month long fellowships for research and writing at The Jacob Rader Marcus Center of the American Jewish Archives, located on the Cincinnati campus of the Hebrew Union College-Jewish Institute of Religion.

Value: Fellowship stipends will be sufficient to cover transportation and living expenses while in residence in Cincinnati.

Eligibility: Typically, Marcus Center Fellowships will be awarded to post-doctoral candidates, Ph.D. candidates who are completing dissertations, and senior or independent scholars.

Area(s) of study: Applicants for the Marcus Center Fellowship program must be conducting serious research in some area relating to the history of North American Jewry.

How to Apply: Applicants must submit a fellowship application together with a five-page (maximum) research proposal that outlines the scope of their project and lists those collections at the American Jewish Archives that are crucial to their research. Applicants should also submit two letters of support, preferably from academic colleagues. For graduate and doctoral students, one of these two letters must be from their dissertation advisor. All inquiries and application materials should be forwarded to: Mr. Kevin Proffitt-The

Director of the Fellowship Program- c/o The Jacob Rader Marcus Center of the American Jewish Archives-
3101 Clifton Avenue- Cincinnati, Ohio 45220 -2408

Website: http://www.americanjewisharchives.org/programs_fellowship.php

American Musicological Society

Description: This society offers many scholarships, awards, travel grants, and publishing grants.

Website: <http://www.ams-net.org/index.php>

American Philosophical Society

Description: The APS has assisted thousands of scholars in the past and encourages all eligible candidates to apply for our grants and fellowships. We are accepting applications across seven programs from predoctoral and postdoctoral applicants in a wide range of fields in the humanities, social sciences, and physical sciences. Complete program, eligibility, and application details are given below and on the individual program pages.

Website: <http://www.amphilsoc.org/grants/>

American Political Science Association

Description: The American Political Science Association, founded in 1903, is the leading professional organization for the study of political science and serves more than 15,000 members in over 80 countries. With a range of programs and services for individuals, departments and institutions, APSA brings together political scientists from all fields of inquiry, regions, and occupational endeavors within and outside academe in order to expand awareness and understanding of politics.

Through this site there are numerous grants, fellowships, and award opportunities for those in the Political Science fields. Click on the site below for an entire list, and find one for you.

Website: http://www.apsanet.org/content_3115.cfm

American Psychological Foundation- grants

Description: APF is seeking to seed innovation through supporting projects and programs that use psychology to solve social problems. APF grants align with our mission of enhancing psychology to elevate the human condition and advance human potential. We offer grants for Early Career Funding and Seed Grants for Research and for Targeted Programs.

Website: <http://www.apa.org/apf/funding/grants/index.aspx>

American-Scandinavian Foundation Awards

Deadline: November 1, 2010

Description: Offers fellowships and grants to individuals who wish to pursue interests in research, study, or creative arts in one or more Scandinavian countries for up to one year.

Value: Fellowships (up to \$20,000) Grants (normally \$4,000)

Eligibility: Graduating seniors (or graduates); U.S. citizenship; some ability with language of host country

Area(s) of Study: Open to all interests and fields of study

How to apply: Online and typed hard copy; other details differ for each type of fellowship/grant, please refer to the following web page: http://www.amscan.org/study_scandinavia_details.html

Website: www.amscan.org/fellowships_grants.htm

American Statistical Association

Description: ASA offers many grants and fellowships. Please view the site below for a comprehensive list.

Website: <http://www.amstat.org/careers/fellowshipsgrants.cfm>

ASCO Numatics Industrial Automation Engineering College Scholarship

Deadline: June 30, 2010 (check website in late fall 2010 for 2011 details)

Description: The ASCO Numatics scholarship is merit-based and will be awarded on the candidate's potential for leadership and for making a significant contribution to the engineering, instrumentation, systems, and automation professions, particularly as they relate to the application of fluid control and fluid power technologies. Scholarship recipients may be eligible for an ASCO Numatics internship.

Value: \$5,000, additionally, ASCO Numatics will make \$1,000 grants to the engineering departments of the colleges in which the winners are enrolled.

Eligibility: Applicants must have completed their sophomore year in a bachelor's degree program or enrolled in a graduate program, at the time of application. Must be a U.S. citizen or legal U.S. resident.

Area(s) of study: Engineering students who are pursuing careers in industrial automation-related disciplines.

How to Apply: Read eligibility and requirements, and then download application.

Website: <http://www.asconumatics.com/LiteratureRequest/ASCO-Numatics-Scholarship-learnmore.aspx>

Andy Warhol Foundation for the Visual Arts

Description: The Foundation's grant making activity is focused on serving the needs of artists by funding the institutions that support them. Grants are made for scholarly exhibitions at museums; curatorial research;

visual arts programming at artist-centered organizations; artist residencies and commissions; arts writing; and efforts to promote the health, welfare and first amendment rights of artists.

Website: <http://www.warholfoundation.org/grant/overview.html>

Annie's Sustainable Agriculture Scholarships

Deadline: Postmarked between July 15th and October 31st

Description: Sustainable and organic agriculture is at the very root of our philosophy: Planet to Food. Food to People. People to Planet. We believe that healthy soils and healthy farms are the foundation for healthy foods, which help make healthy people! Therefore, we're proud to support the next generation of farmers. Our scholarship program assists undergraduate and graduate students who are pursuing studies in Sustainable and Organic Agriculture.

Value: They award 50,000 US dollars every year to winning students.

Eligibility: Open to full time undergraduate and graduate students beginning or returning to an accredited 2 or 4 year technical or college program or graduate school in the U.S. for the 2010/2011 school year. Students must be focusing on classes in sustainable agriculture. International students may apply as long as they are studying at a U.S. school.

Area(s) of study: Environmental, Agricultural,

How to apply: Download application, complete, and send with letters of recommendation, transcripts, and personal statement.

Website: <http://www.annies.com/scholarshipapplication>

Association for Institutional Research (AIR)

Description: The Association for Institutional Research (AIR), with support from the National Center for Education Statistics (NCES), the National Science Foundation (NSF), and the National Postsecondary Education Cooperative (NPEC), sponsors a grant program titled: Improving Institutional Research in Postsecondary Educational Institutions. The goals of this program are to provide professional development opportunities to doctoral students, institutional researchers, educators, and administrators, and to foster the use of federal databases for institutional research in postsecondary education. Air provides two dissertation grants, one/two/three year fellowships, and a national summer data policy institute.

Website: <http://www.airweb.org/?page=818>

Association for Women in Science

Deadline: deadlines vary for each opportunity. For more details, check out the website below.

Description: AWIS is a national advocacy organization championing the interests of women in science, technology, engineering, and mathematics across all disciplines and employment sectors. By breaking down barriers and creating opportunities, AWIS strives to ensure that women in these fields can achieve their full potential.

Value: awards and scholarships vary from \$500-\$100,000

Eligibility: requirements vary for each opportunity. For more details, check out the website below.

Area(s) of study: science, technology, engineering, and mathematics

Website: <http://www.awis.org/displaycommon.cfm?an=8>

Association of Women Geoscientists

Description: The purpose of AWG is to ENCOURAGE the participation of women in the geosciences, to EXCHANGE educational, technical, and professional information, and to ENHANCE the professional growth and advancement of women in the geosciences. Those three categories: encourage, exchange, and enhance, briefly describe the benefits and services of AWG. There are many scholarship and award opportunities through AWG. Please see the site below for a complete list.

Website: <http://www.awg.org/EAS/scholarships.html>

Archaeological Institute of America

Description: This website provides great scholarship and internship opportunities for students interested in archaeology.

Website: <http://www.archaeological.org/webinfo.php?page=10400>

Bert and Sally Da Vries Fellowship

Deadline: February 1, 2010 (2011 deadline has not been released)

Description: The American Schools of Oriental Research provides support for students to participate on an archaeological project or research in Jordan.

Value: \$1,200 maximum

Eligibility: Undergraduates and graduates of any nationality may apply. Students whose expenses are being borne largely by the project are ineligible.

Area(s) of study: archeology

How to apply: on-line application, please see the website below

Website: http://www.acorjordan.org/index.php?option=com_content&task=view&id=84&Itemid=54

Blakemore Freeman Fellowship for Advanced Asian Language Study

Deadline: December 30, 2010 for study starting June 2011-May 2012

Description: Fellowships are awarded for study of the principle modern languages of East or Southeast Asian, such as: Chinese, Vietnamese, Tibetan, Japanese, Indonesian, Thai, Korean, Khmer, Burmese, and Malaysia.

Value: Average amount per award varies, includes tuition and stipend

Eligibility: U.S. citizenship or permanent resident; applicant must be perusing an academic, professional, or business career that involves the regular use of modern East or SE Asian language, and have a college undergraduate degree.

Area(s) of Study: Open to all Area(s) of Study

How to apply: All application materials can be found on the website given below. If you would like assistance with the application process, please visit the WKU Office of Scholar Development, email us, or give us a call.

Website: <http://www.blakemorefoundation.org/Language%20Grants/Language.htm>

Carnegie Endowment for International Peace Junior Fellowship

Deadline: October 15 application materials must be sent to campus nomination officials, and January 15 applications must be received by Carnegie

Description: Full-time paid position as a research assistant to the Endowments senior associates.

Value: \$2,750/month and a full benefits package (includes:

Eligibility: Graduating seniors or graduates who have not begun graduate studies. U.S. citizenship and Non-U.S. citizenship if attending a U.S. university;

Area(s) of Study: Open to all fields of study, but particularly those who have a special interests in public policy, global affairs, and wants to promote active international engagement.

How to apply: The Carnegie Endowment is not able to post or send this information; please contact the WKU Office of Scholar Development for application forms and procedures. Our contact information is at the top of this document.

Website: <http://www.carnegieendowment.org/about/index.cfm?fa=jrFellows>

Center for California Studies: Capital Fellows Programs

Deadline: February 24, 2010—please check back in fall 2010 for 2011 details

Description: The Center administers four fellowship programs: Jesse M. Unruh Assembly Fellowship, Executive Fellowship, Judicial Administrative Fellowship, and California Senate Fellows. These programs, known collectively as the Capital Fellows Programs, are nationally recognized. The 18 Assembly Fellows, 18

Senate Fellows, 18 Executive Fellows and 10 Judicial Administration Fellows receive an outstanding opportunity to engage in public service and prepare for future careers, while actively contributing to the development and implementation of public policy in California. The ranks of former fellows include a Justice of the California Supreme Court, members of the United States Congress and the State Legislature, a deputy director of the Peace Corps, state and local government officials, corporate executives and community leaders.

Value: each fellow receives health benefits and a monthly stipend of \$1972 for the total 11 months

Eligibility: Applicants must be 20 years of age by September 1, 2010. Graduate, postgraduate and mid-career applicants are welcome. Non-U.S. citizens must provide proof of appropriate immigration status. The Capital Fellows Programs do not meet the requirements for F-1 or J-1 visas.

Area(s) of Study: Anyone with a bachelor's degree by September 1, 2010 and a demonstrated interest in state government and public service is eligible to apply. There are no preferred majors.

How to apply: On-line application consisting of three parts, the details of which can be found at this cite:

<http://www.csus.edu/calst/faqs.html>

Website: http://www.csus.edu/calst/capital_fellows_programs_overview.html

Center for Freedom and Prosperity Foundation

Deadline: September 30, 2010

Description: The Center for Freedom and Prosperity Foundation (CF&P) invites you to enter our free market video contest. The rules are simple: We're looking for persuasive and educational videos, ideally less than three minutes long. Since we hope the winning videos will get wide distribution, and one of our main goals is to market these videos to students as part of our economic education project, we suggest you avoid anything overly risqué. But otherwise be creative and entrepreneurial.

Value: First prize: \$1,000, Second prize: \$500, Third prize: \$250

Eligibility: for students

Area(s) of study: Regarding topics, the videos should illustrate the importance of free-markets. You can deal with big-picture concepts, or you can address specific issues. If you can successfully address something in economics that is not generally understood, that will earn extra points. And if you produce something that can be used to educate students, that will also appeal to the judges.

How to Apply: visit the following website-

Website: <http://www.freedomandprosperity.org/videos/contest/contest.shtml>

Central Intelligence Agency: Student Opportunities

Deadline: Applications for summer employment will be accepted until November 1. Applications for winter, spring, and fall employment should be sent six to nine months before the desired start date. Applications for the NCS Undergraduate Internship Program for Summer 2010 will be accepted through July 31, 2009 only. The application period for the Undergraduate Scholarship Program is August 1 - October 15.

Description: Contribute to the work of the nation before you graduate. Apply to participate in one of the outstanding student work programs at the CIA: undergraduate scholarships program, student internships, undergraduate co-ops, and graduate studies programs. This is an opportunity to learn from highly skilled professionals who support US officials that make our country's foreign policy. You'll assist with substantive and meaningful work assignments, while earning a competitive income and gaining invaluable practical experience. There's no better place to learn than at the center of intelligence.

Value: Student positions offer salaries competitive with the private sector and the same benefits as permanent employees. Students in agency-sponsored programs are also eligible to apply for a one-time tuition assistance award for the last year of study if a job offer has been extended and a minimum GPA is maintained.

Eligibility: Student opportunities are highly competitive. You are expected to meet the same employment standards as permanent employees. Applicants must be US citizens and should have a strong academic record (3.0 GPA or better). Foreign language skills, previous international residency and military experience are pluses. Outstanding interpersonal skills, the ability to write clearly and accurately, and a strong interest in foreign affairs are necessary. As part of the hiring process, you must successfully complete medical and polygraph examinations as well as a background investigation.

Area(s) of Study: Open to all areas of study and your opportunity will be catered to your academic major or area of interest

How to apply: The application will vary depending on which opportunity you apply for. The following is a website outlining the application process: <https://www.cia.gov/careers/application-process/index.html>

Website: <https://www.cia.gov/careers/student-opportunities/index.html>

Chinese Government Special Scholarship

Deadline: January 31, 2011

Description: In order to increase the cooperation and understanding between the people of China and other countries, develop outstanding international talent and improve the perception of China's higher education, under the mandate of the Department of Education, Fudan University is opening application for full-time postgraduate studies under the 2009 Chinese government scholarship program.

Value: Students are exempt from registration fees, tuition, laboratory fees, internship fees, study materials and accommodation costs. A living stipend is provided (Masters Students 1,700RMB/month, Doctorate Students

2000RMB/month). New arrival one time set up subsidy 1500RMB/person. To provide out-patient medical fees and Chinese Government Scholarship Foreign Students Medical Insurance 600RMB/person/year.

Eligibility: Applicants must be foreign nationals, and in good health. Applicants for doctorate studies should have obtained a master's degree and not be older than 40, and applicants for master's studies should have obtained a bachelor's degree and not be older than 35. Applicants should be graduates of internationally known overseas universities, or those universities that have established exchange programs with Fudan University. Applicants should have excellent grades; or should be a student from overseas university recommended by a Fudan University postgraduate advisor. Applicants should not be holding scholarship of any other category.

Area(s) of Study: All Chinese-taught and English-taught programs open to international students.

How to apply: Step by step instructions and downloads can be found at the site below, as well as contact information.

Website: <http://china.usc.edu/ShowArticle.aspx?articleID=1209>

Chinese Bridge Scholarship

Deadline: March 30

Description: Excellent competitors in the "Chinese Bridge", the Chinese Language Proficiency Competition for the world college, will be eligible for the scholarship. There are four kinds of scholarship:

- Academic Degree Scholarships: this scholarship will be awarded to the 3 first winners who won in the finals.
- Short-term Summer Research and Study Scholarships: this scholarship will be awarded to the 5 prizewinners who won in the finals.
- A scholarship for a 15 days China cultural study tour: these scholarships will be awarded to the 7 third prizewinners who won in the finals.
- Scholarships will be awarded to outstanding competitors who participated in the preliminary contest. These scholarships will be awarded to outstanding competitors in the preliminary contest who did not enter the finals. The scale of the preliminary contests will also decide them.

Value: The academic degree scholarship is designed to cover all tuition fees, cost of teaching materials, accommodations and other subsidies, including a return air ticket from their country to Beijing. The short-term Summer Research and Study scholarship covers the four-week study tuition fees in China, the cost for basic teaching materials, other accommodations, subsidies and a return plane ticket from their country to Beijing. The 15-day China cultural travel study tour will provide the cost for a two-week cultural activities tour in China for the winners. Hanban will cover the cost of accommodations, boarding and the round fees.

Scholarships for outstanding competitors who attend the preliminary contest receive tuition for a four-week study program in China, the cost for the basic teaching materials and accommodations. However the cost for a round trip traveling ticket is not be covered.

Eligibility: Applicants must be in good health, studying Chinese as a second language,

Area(s) of Study: open to all areas of study, but for those with excellent Chinese language skills.

How to apply: Qualified applicants should fill in their scholarship application forms and submit their academic certificate, the results of their study and a letter of recommendation or the corresponding copy materials.

These materials should be sent directly to the Department of Communication, Hanban by the Chinese embassies or consulates before the deadline. All the application materials will not be returned whether candidates are accepted or not. Some important materials such as the graduation certificate, health records for foreigners should be kept by the applicants themselves.

Website: http://school.e-admission.edu.cn/HomePage/139/2009-08-02/page_1847.shtml

City of New York Department of Citywide Administrative Services

Description: The City of New York offers many of internship opportunities for undergraduate and graduate students. City government internships allow students to make important contributions to the City while participating in a challenging and rewarding work experience. To complement the work experience, all summer graduate and undergraduate interns participate in a special seminar series that features top City officials presenting overviews of municipal government, specific agencies, and the latest issues confronting the City.

Website: <http://www.nyc.gov/html/dcas/html/employment/summerintern.shtml>

College Scholarships.com

Description: From their database you can browse college scholarships, grants, student loans, and join or view the financial aid blog. This website is easy to use, and you do not have to sign up or create a profile. You can search by academic field, deadlines, states, degree level, or student type. Please check out the site below and find an opportunity for you.

Website: <http://www.collegescholarships.org/>

Common Ground Community Fellowship in Creative Responses to Homelessness

Deadline: rolling

Description: The mission is to assist recent college graduates in developing the skills to end homelessness. This mission is achieved by inviting fellows to work for Common Ground in the Chelsea Residence for a

twelve-month period.

Value: \$10,000 stipend, housing, dental and medical insurance, and seminars, site visits, and workshops

Eligibility: Recent graduate= those who have graduated less than one year prior to the fellowship start date.

Visit the website below for more detailed information

Area(s) of study: open to all areas of study, but to those who have an interest in ending homelessness

How to apply: Please visit the website below for this information

Website: www.commonground.org

Coro Fellows Program in Public Affairs

Deadline: January 22, 2010—please check back in late fall 2010 for 2011 details

Description: The Coro Fellows Program in Public Affairs is a full-time, nine-month, graduate-level experiential leadership training program that prepares diverse, intelligent and committed individuals for effective and ethical leadership in the public affairs arena. Unconventional by traditional academic standards, the Fellows Program is rigorous and demanding, an unparalleled opportunity for personal and professional growth. The Fellows Program is offered in Los Angeles, New York, Pittsburgh, San Francisco and St. Louis.

Value: Tuition for the program is \$3,500, and stipends of up to \$12,000 over the nine-months are available based on individual financial need.

Eligibility: Coro is looking for people who have demonstrated some leadership either academically, or within a community and have an interest in public affairs. In addition, Coro is looking for the following qualities: ability to work within a diverse group, commitment to public service, flexibility and intellectual curiosity.

Area(s) of study: Open to all areas of study, but for those who have an interest in civic engagement

How to apply: Apply on-line, as well as mail certain materials in to the address given on the website below.

The application materials consist of: information form, three essays, resume, a signed declaration of applying, three letters of recommendation, official transcripts, and a \$75 application fee.

Website: <http://www.coro.org/site/c.geJNlUOzErH/b.4667963/>

Council of American Overseas Research Center

Description: The members of the Council of American Overseas Research Centers have centers in Afghanistan, Algeria, Bangladesh, Bulgaria, Cambodia, Cyprus, Egypt, Greece, India, Iran, Israel, Italy, Iraq, Jordan, Mexico, Mongolia, Morocco, Nepal, Pakistan, Sri Lanka, Tunisia, Turkey, West Africa, West Bank/Gaza Strip and Yemen. They serve as a base for virtually every American scholar undertaking research in the host countries.

Please check on the site below for a list of partnerships and available scholarship opportunities.

Website: <http://www.caorc.org/programs/index.html>

Council of Graduate Studies

Description: The Council of Graduate Schools' (CGS) mission is to improve and advance graduate education in order to ensure the vitality of intellectual discovery. CGS accomplishes its mission through advocacy, innovative research, and the development and dissemination of best practices. Supporting graduate education is critical to achieving the highly skilled workforce needed for the U.S. to compete effectively in the 21st century global economy.

Website: <http://www.cgsnet.org/Default.aspx?tabid=54>

Cross Cultural Institute (CCI) Graduate Fellowships

Deadline: January 12, 2010—please check back in fall 2010 for 2011 details

Description: The purpose of CCI Fellowships is to allow American educators to spend a year in Japan, where they will be able to immerse themselves in research or study. It is expected that recipients of these fellowships will return to the U.S. to teach about Japan more effectively. Applicants must have a history of teaching about Japan, or they must show promise to do so in the future. Preference will be given to those advanced graduate school applicants with an interest in Japanese arts, culture, education, language, history, journalism, or business.

Value: up to \$24,000 each year

Eligibility: Must be a U.S. citizen or permanent resident. Must be enrolled and in good standing in a graduate program. Students enrolled in professional schools are not eligible. Fellowship recipients must plan to teach in the U.S. after completing their degree.

Area(s) of study: Open to all fields

How to apply: To request an application, please contact: KCC Japan Education Exchange, Graduate Fellowships Program, 2100 Sanders Road, Suite #190, Northbrook, IL 60062; (847) 715-9859; kccjee@comcast.net

Website: <http://www.kccjee.org/>

DAAD (German Academic Exchange Program)

Study Scholarships for Graduating Seniors

Deadline: November 1 or 15, 2009 (depending on field of study)

Description: Provides an opportunity for graduated students to attain a postgraduate or Master's degree at a German university or institution.

Value: Monthly stipends are approximately €750. DAAD will cover health insurance and provide a flat rate subsidy for travel costs. In addition, limited funds are available for a rent subsidy and family allowance.

Eligibility: Graduating seniors or students who have graduated college

Area(s) of Study: Open to all fields of study

How to apply: Contact the WKU Office of Scholar Development, as we have a DAAD coordinator to help you with the application process. Additionally, all materials must be turned into your coordinator for a complete application. Online application.

Website: <http://daad.org/?p=gradstudy#deadlines>

Study Scholarships for Fine Arts, Architecture, Music, and Dance

Deadline: November 1, 2010

Description: Highly qualified students in these fields are provided an opportunity to study in Germany, or complete a postgraduate degree course and obtain a degree from a German higher education institution

Value: The monthly stipend for artists and musicians is €750. In addition, DAAD will cover health insurance and provide a flat rate subsidy for travel costs.

Eligibility: Graduating senior or graduate of college; U.S. or Canadian citizenship, unless attended a U.S. or Canadian university for at least two years. Working knowledge of German.

Area(s) of Study: fine arts, architecture, music, or dance

How to apply: Contact the WKU Office of Scholar Development, as we have a DAAD coordinator to help you with the application process. Additionally, all materials must be turned into your coordinator for a complete application. Online application.

Website: http://daad.org/?p=gradstudy_arts

InternXchnage

Deadline: January 31, 2011

Description: Eleven week summer program that includes coursework followed by an internship at a German newspaper.

Value: Applicants who are invited to a selection interview in New York City (around early March) will receive up to \$300 toward the cost of their flight to the interview location. A monthly stipend of €650 for the duration of their stay in Germany will be given. DAAD will also provide participants a partial travel subsidy towards the cost of international transportation to Germany; the individual program participants themselves must pay travel costs not covered by the partial subsidy. DAAD will also provide health and accident insurance.

Participants will pay a program fee of €140. Participants will be housed for the duration of the program in student residence halls in Berlin, the costs of which will be paid from the monthly stipend.

Eligibility: Enrolled in journalism or majoring in a journalism-related field in the U.S. The program is designed primarily for undergraduate students, but graduating Seniors, recent graduates and graduate students are also

eligible. Applicants must have German language proficiency at least equal to the "advanced intermediate" level. Please see website for more details.

Area(s) of Study: Journalism

How to apply: Online application; link is on website. Also, please contact the WKU Office of Scholar Development.

Website: <http://daad.org/?p=internxchange#terms>

Research Grant

Deadline: November 15, 2010 (postmark) for 10-month and short-term grants, May 15, 2010 (postmark) for short-term grants.

Description: Research grants are awarded primarily to highly qualified PhD candidates who are early in their academic/professional careers or to individuals wishing to earn a doctoral degree in Germany. Funding may also be granted to recent PhDs who would like to conduct research.

Value: Monthly stipends are approximately €1,000. DAAD will pay for health insurance and provide a flat rate subsidy for travel costs. In addition, limited funds are available for a rent subsidy and family allowance.

Eligibility: Applicants must be enrolled full-time in an accredited doctoral degree program or engaged full-time in a post-doctoral position. Only doctoral degree candidates who are ABD (all but dissertation) or will have reached ABD status by the time of the grant period and Post Docs are eligible to apply for grants less than ten months in duration. Applicants must be citizens or permanent residents of the United States or Canada. For more details please see the website

Area(s) of Study: Open to all fields of study; although some restrictions in health/medical fields. Please see website for more details.

How to apply: Online application. Please contact the WKU Office of Scholar Development. See website for details in application.

Website: <http://daad.org/?p=gradresearch>

**** Many opportunities are available for PhD students/Post Doc students, faculty, and researchers. Please visit one of the following websites for more information. <http://daad.org/?p=50411> or <http://daad.org/?p=50412>**

Dan Davis Prize Scholarships

Deadline: March 15, 2011

Description: Each year the Dan Davis Prize awards 20 scholarships to outstanding doctoral and postdoctoral students; 10 scholarships are awarded to students from universities all over the world and 10 scholarships are given to students from Tel Aviv University.

Value: \$15,000 for each scholarship

Eligibility: The applicant's doctoral or post-doctoral research is in one of the selected fields for the year in which the application is being made. The applicant is a registered doctoral or post-doctoral student at a recognized university at the time of receipt of scholarship. For doctoral students applying: the research proposal must be officially approved by the university department in which he/she is studying.

Area(s) of study: The scholarships are awarded in fields chosen within three time dimensions: past (march towards democracy), present (literature-remembrance of the 20th century), and future (computers and telecommunications).

How to apply: Please visit the following website for directions and materials:

<http://www.dandavidprize.org/index.php/scholarship-applications/scholarship-applications.html>

Website: <http://www.dandavidprize.org/>

Department of Energy (DOE)

Computational Science Graduate Fellowship

Deadline: Online application for the fellowship for the 2011-2012 academic year will be available late October. [Click here](#) to ask to be notified by email when this happens.

Description: The DOE CSGF trains scientists to meet the nation's workforce needs and helps to create a nationwide interdisciplinary community. The fellowship provides support and guidance to some of the nation's best scientific graduate students, and these graduates now work in DOE laboratories, private industry and educational institutions.

Value: All tuition and required fees will be paid during the appointment period. A yearly stipend of \$32,400 will be paid in monthly increments starting the end of September, 2009. A \$1,000 allowance is paid annually to be used for duplication expenses, conferences, copies of conference proceedings, travel, or other expenses incurred while doing research or activities directly related to the professional development of the fellow. If a fellow completes the fellowship before the award of his/her doctorate this allowance can be continued for up to an additional two years after the end of the fellowship should the fellow still be enrolled as a full time graduate student or pursuing thesis research on a full-time basis. Upon request, matching funds of up to \$2,475 will be made available to the university to provide computer support to the fellow. Specifically, these matching funds are available to help purchase a computer workstation or an upgrade to an existing workstation that may be used during the fellowship program.

Eligibility: Students must be planning full-time, uninterrupted study toward a Ph.D. degree at a U.S. university. Students in their first or second year of graduate study in the physical, engineering, computer, mathematical, or life sciences are eligible to apply for the Computational Science Graduate Fellowship (CSGF). Exceptional senior undergraduates who can meet all the requirements listed in this application may also apply. Applicants

must be either U.S. citizens or permanent resident aliens. Students must be enrolled at a department that either: (a) Does not require that graduate students perform support activities (e.g., teaching, grading, etc.) to qualify for the doctoral degree or (b) will waive such requirements, if they exist, for DOE CSGF fellows during the period of their fellowship.

Area(s) of Study: physical, engineering, computer, mathematical, or life sciences

How to apply: <https://www.krellinst.org/doecsgf/application/>

Website: <http://www2.krellinst.org/csgf/index.shtml>

Stewardship Science Graduate Fellowship

Deadline: January 12 , 2010 (Online application for the 2011-2012 fellowships will be available in mid-November. If you would like to be notified by email when this happens, [click here.](#))

Description: The Department of Energy National Nuclear Security Administration Stewardship Science Graduate Fellowship (SSGF) Program provides outstanding benefits and opportunities to students pursuing a Ph.D. in areas of interest to stewardship science, such as high-energy density physics, low-energy nuclear science, or properties of materials under extreme conditions. Fellows also participate in research at a DOE laboratory.

Value: Yearly stipend of \$32,400, payment of all tuition and fees, and \$1,000 yearly academic allowance.

Eligibility: This program is open only to U.S. citizens and permanent resident aliens studying at a U.S. university who are exceptional senior undergraduates or are in their first or second year of graduate study.

How to apply: See website below for more details

Website: <http://www2.krellinst.org/ssgf/index.shtml>

Graduate Research Environmental Fellowships (GREF)

Deadline: December 31, 2010

Description: An important aspect of the GREF project is the encouragement of interdisciplinary work among colleges and universities, and the national laboratories involved in global change research efforts. Proposed doctoral research projects that bridge the gaps between the various GCEP programmatic research efforts are particularly welcomed. GREF Fellows have two mentors: a university Faculty Advisor and a national laboratory Research Mentor who collaboratively guide the research activities.

Value: GREF makes three-year appointments that are renewable annually based on evidence of the Fellow's satisfactory academic and research direction and progress. The fellowship pays an annual stipend of \$19,200 (\$1,500 monthly plus a \$600 Research Education Supplement in March and October), and tuition and fees.

Eligibility: Applicants must have completed their first year in graduate school, unless they formerly participated as SURE Fellows. Past SURE Fellows can apply for GREF during their first year in graduate school.

How to apply: Applicants are required to complete the application form, including the submission of a five-page description of proposed research, letters of recommendation from the Faculty Advisor and Research Mentor and an outside individual, and undergraduate and graduate transcripts. Applications are available on the website, <http://www.atmos.anl.gov/GCEP>, beginning the first Monday in October

Website: <http://www.atmos.anl.gov/GCEP/GREF/index.html>

Department of Homeland Security

The DHS Scholarship and Fellowship Program is intended for students interested in pursuing the basic science and technology innovations that can be applied to the DHS mission. This education program is intended to ensure a highly talented science and technology community to achieve the DHS mission and objectives.

Graduate Fellowship Program

Deadline: January 6 and 13, 2010; please check website in late fall 2010 for 2011 application details

Description: For students pursuing a doctoral or master's program with a thesis requirement in the physical sciences, mathematical sciences, computer and information sciences, life sciences, social sciences, psychology, or engineering. Ten-week, off campus internship at DHS or a DHS-affiliated facility is required during the summers between fellows' first and second year.

Value: \$ 2, 300/month for 12 month; full tuition all non-refundable fees paid.

Eligibility: Graduating college seniors; cumulative GPA of 3.30 or higher; U.S. citizenship

Area(s) of Study: psychical sciences, mathematical sciences, computer and informational sciences, life sciences, social sciences, psychology, or engineering.

How to apply: Specific information is not available as of now. However, applications will be evaluated by a review panel of scientists and engineers who are experts in one or more of the chosen fields. The evaluation will be based on the student's academic record, submitted test scores, reference reports, and essays. Please see website and contact the WKU Office of Scholar Development.

Website: <http://www.ora.gov/dhsed/2009pages/fellowship.html>

Summer Research Team Program for Minority Serving Institutions

Deadline: January 8, 2011 intent to apply for must be submitted

Description: 10-week summer research experiences at federal research facilities

Value: \$500 for undergrad/\$600 for grad/\$1,200 for professors weekly stipends, plus transportation expenses to/from the location

Eligibility: U.S. citizenship, undergraduate, graduate, professional

Area(s) of Study: Studying in an area directly related to homeland security or a related science, technology, engineering and mathematics (HS-STEM) field. Students must also have special interests in one of Homeland securities research areas. This list can be found on the following website: <http://www.orau.gov/dhsfaculty/>

How to apply: see website below

Website: <http://www.orau.gov/dhsfaculty/2010pages/applications.html>

Department of State Critical Language Scholarships

Deadline: December 18, 2009 for 2010, for 2011 details check website in early November; deadline is likely to be similar to 2009

Description: The CLS Program provides fully-funded seven to ten week group-based intensive language instruction (Arabic, Bangla, Hindi, Punjabi, Turkish, Urdu, and Azerbaijani) and extensive cultural enrichment experiences held overseas at the beginning, intermediate and advanced levels (beginning not offered for Azerbaijani, Chinese, Persian or Russian). 2009 program details will be updated by early fall.

Value: All program costs are covered for participants. This includes travel between the student's US home city and program location, pre-departure orientation costs, applicable visa fees, room, board, group-based intensive language instruction, program-sponsored travel within country, and all entrance fees for program activities

Eligibility: U.S. citizen undergraduate, Master's and Ph.D. students.

Area(s) of Study: Students in all disciplines including business, engineering, science, the social sciences and humanities are encouraged to apply.

How to apply: On-line application. For more information please visit the following site: . Please contact WKU Office of Scholar Development.

Website: <http://clscholarship.org/home.php>

Discover Nursing

Description: Through this site there are numerous scholarship opportunities for those in the Nursing field. Click on the site below for an entire list, and find one for you.

Website: <http://www.discovernursing.com/scholarship-search>

Dow Jones Newspaper Fund

Description: The Dow Jones Newspaper Fund offers annual summer internships, scholarships, and fellowships in business reporting, news, multimedia and sports copy editing. For a list of all the possibilities, please visit

the site below. Once on the main page click on the “programs” button at the top of the page, and this will give you options to choose from.

Website: <https://www.newspaperfund.org/HomePage.aspx>

Early American Industries Association- Research Grants

Deadline: March 15, 2010

Description: The Early American Industries Association, Inc. preserves and presents historic trades, crafts, and tools, and interprets their impact on our lives. The program provides funding to individuals or institutions engaged in research projects that relate to the study of early American industries in homes, shops, farms, or on the sea. The purpose of the grants is to assist graduate students or other scholars with research leading to publication, exhibition, or audiovisual material.

Value: maximum individual grant is \$2,000

Eligibility:

Area(s) of study: open to all areas of study/history/archeology/anthropology/art history

How to Apply: complete the 4-page application at the website below and mail to address given at website below.

Website: <http://www.eaiainfo.org/research%20grants.htm>

Educational Foundation for Women in Accounting

Description: Awards scholarships to women who are pursuing accounting at the undergraduate level. Several opportunities are listed on the site below.

Website: <http://www.efwa.org/scholarships.htm>

Environmental Protection Agency

Description: EPA leads the nation's environmental science, research, education and assessment efforts. The mission of the Environmental Protection Agency is to protect human health and the environment. Since 1970, EPA has been working for a cleaner, healthier environment for the American people. EPA offers five different undergraduate and graduate fellowships. Click on the site below for an entire list, and find one for you.

Website: <http://epa.gov/ncer/fellow/>

Environmental Protection Agency, United States

EPA leads the nation's environmental science, research, education and assessment efforts. The mission of the Environmental Protection Agency is to protect human health and the environment. Since 1970, EPA has been working for a cleaner, healthier environment for the American people.

How to Apply: Depending on the opportunity, you will either apply on-line using EPA at USAjobs or the standard paper application; requiring a resume and supporting documents. This information is available at the following website: <http://www.epa.gov/careers/apply.html>

Student Career Experience Program

Description: The Student Career Experience Program in EPA's Office of Enforcement and Compliance Assurance (OECA) and in the Office of Prevention, Pesticides and Toxic Substances offers career-related employment that will enrich your academic experience through valuable work experience.

Eligibility: To qualify, you must be at least 16 years old and enrolled as a degree-seeking student. More specifically, you must be taking at least a half-time academic or vocational and technical course load at one of the following: accredited high school, technical or vocational school, or a two- or four-year accredited college or university at the undergraduate, graduate, or professional school level. U.S. citizenship is required to be considered for a possible conversion to permanent employment.

Website: <http://www.epa.gov/careers/stuopp.html#coll>

National Network for Environmental Management Studies (NNEMS)

Deadline: February 5, 2010 – check back in fall 2010 for 2011 details

Description: A comprehensive fellowship program designed to provide undergraduate and graduate students with practical research opportunities and experiences. The projects are narrow in scope to allow students to complete the research by working full-time during the summer and/or part-time during the school year.

Research fellowships are available in: Environmental Policy, Regulation, and Law, Environmental Management and Administration, Environmental Science, and Environmental Science, and Public Relations and Communications.

Value: NNEMS fellows receive a stipend at a level determined by the student's level of education and the duration and location of the research project. Fellowships are offered to undergraduate and graduate students. Students must meet certain eligibility criteria.

How to Apply: Complete application information and materials can be obtained: in the Career Service Center (or equivalent) of colleges and universities, on the NNEMS Web site, or by writing to Ginger Potter, NNEMS Program, US EPA (1704A), 1200 Pennsylvania Avenue, NW, Washington, D.C. 20460.

Eligibility: Please visit the following website to review the requirements and check if you are eligible for this opportunity: <http://www.epa.gov/enviroed/NNEMS/2010apply.html>

Website: <http://www.epa.gov/careers/stuopp.html#coll>

Student Services Contracting Authority

Description: EPA's Office of Research and Development offers a unique and exciting career opportunity for students seeking scientific or administrative services experience in support of our mission. By means of flexible Personal Services Contracts, students are hired as Student Services Contractors to work with our various laboratories, research centers and offices located across the country. Student contractors partake in an intensive hands-on employment experience over a 12-month period (with an option for an additional 12 months) working side-by-side with EPA mentors and/or scientists, who will provide day-to-day direction and oversight.

Value: Student Services Contracts offer the flexibility (full/part-time) students require while providing comprehensive benefits (i.e. competitive salary based on training/experience, travel expenses, training, workers' compensation and equipment/supplies).

How to Apply: Available contracts are listed at [Job Opportunities for Students and Recent Graduates - Current Openings](#). To apply for a contract, follow the directions specified in an announcement. Note that we do not accept unsolicited applications or job inquiries for positions not posted on this or other valid relevant EPA (ORD) websites. You will also need to register with Central Contractor Registration and Dunn and Bradstreet (see "[How do I register with Central Contractor Registration and Dunn and Bradstreet?](#)" for more information) and undergo a background check (see "[Am I subject to a background check and suitability determination?](#)" for more information).

Eligibility: This opportunity is open to individuals at least 18 years old who are currently enrolled in a degree program at a recognized educational institution or are recent graduates (within one year of graduation for BS and MS degrees and two years of graduation for post docs).

Website: <http://www.epa.gov/ord/orma/ssa-jobs.htm>

Science To Achieve Results (STAR) Fellowships for Graduate Environmental Study

Deadline: The application period starts in the summer and remains open for three months. Deadline is October 22, 2009—check their website in early fall for 2010 details

Description: EPA's Science to Achieve Results (STAR) program funds research grants and graduate fellowships in numerous environmental science and engineering disciplines through a competitive solicitation process and independent peer review. This program awards graduate education fellowships for master's and doctoral level students in environmentally related fields of study. The purpose of the fellowship program is to encourage promising students to obtain advanced degrees and pursue careers in environmental fields.

Value: Master's level students may receive support for a maximum of two years. Doctoral students may be supported for a maximum of three years with funding available, under certain circumstances, over a period of four years.

How to Apply: Please visit the following sites for detailed instructions:

http://epa.gov/ncer/rfa/2009/2009_star_gradfellow.html#APPLICATION

Eligibility: Please visit the following site for requirements:

http://epa.gov/ncer/rfa/2009/2009_star_gradfellow.html#Eligibility

Website: <http://epa.gov/ncer/fellow/>; For more information contact Brandon Jones, USEPA Office of Research and Development, National Center for Environmental Research

American Association for the Advancement of Science (AAAS) Science and Technology Policy Fellowships

Deadline: December 15, 2010

Description: The fellowship program is designed to provide an opportunity for scientists and engineers to learn first-hand how scientific and technological information is used in environmental policy-making; to provide a unique public policy learning experience; to demonstrate the value of science, technology, and economics in addressing societal problems; and to make practical contributions to the more effective use of scientific and technical knowledge in the programs of the U.S. government. Fellows work in offices throughout the EPA on projects of mutual interest to the Fellows and the hosting offices.

Value: Stipend, travel, and health insurance benefits are available for fellows

How to Apply: Please visit the following website for detailed instructions:

http://fellowships.aaas.org/04_Become/04_Application.shtml

Eligibility: Please visit the following website for requirements:

http://fellowships.aaas.org/04_Become/04_Eligibility.shtml

Website: <http://fellowships.aaas.org/index.shtml>

Association of Schools of Public Health/EPA Fellowship

Deadline: July 27, 2010

Description: To enhance the training of highly qualified and motivated public health professionals, EPA has partnered with the Association of Schools of Public Health (ASPH) to offer a professional development program for graduates of accredited US Schools of Public Health. Graduates apply to ASPH for one-year placements in EPA laboratories or offices to work on high-priority, environmental, public health issues. Fellows will work with technical mentors to design projects that capitalize on their individual skills and interests while addressing important environmental public health goals.

Eligibility: Applicants must be US citizens or hold a visa permitting permanent residence in the U.S. For more detailed information, please visit: http://www.asph.org/document.cfm?page=751&JobProg_ID=1

Website: http://www.asph.org/document.cfm?page=751&JobProg_ID=1

Tribal Lands Environmental Science Scholarship Program

Deadline: Applications must be postmarked by June 15 of each year.

Description: This program enables Native Americans to work for the environmental protection of tribal lands by assisting them in their pursuit of environmental science degrees. Students compete based on grade-point average, knowledge of Indian culture, commitment to environmental protection, character and leadership ability, level of study, and work experience.

How to Apply: Students wishing to apply should do so through AISES, which has chapters on many college campuses and may be contacted at 1630 30th Street, Suite 301, Boulder, CO 80301 or by calling (303) 939-0023.

Eligibility: Full-time junior, senior, and graduate students majoring in an environmental discipline are eligible to compete for the scholarships

Website: <http://www.epa.gov/careers/stuopp.html#coll>

Student Temporary Employment Program (STEP)

Description: This program offers temporary employment that will enable you to earn a salary while continuing your studies. The length of these positions can range from three months during the summer to as long as you are a student.

Value: Salary varies depending on what grade for which you qualify.

How to Apply: Submit a resume and cover letter indicating your interest in that position. Please send your resume only to the contact person for the position(s) to which you are applying.

Eligibility: To qualify, you must be a U.S. citizen, at least 16 years old and enrolled as a degree-seeking student. More specifically, you must be taking at least a half-time academic or vocational and technical course load at one of the following: accredited high school, technical or vocational school, or a two- or four-year accredited college or university at the undergraduate, graduate, or professional school level.

Website: <http://www.epa.gov/ohr/student/>

Environmental Careers Program

Description: EPA Environmental Careers Program (ECP) ECP is a comprehensive, entry-level, professional, full-time, career development program. It involves an intensive two-year assignment to help college and grad school graduates jump-start their careers and develop their potential for future advancement within the Agency. Participating EPA offices will post their specific ECP job announcements on [EPA at USAJobs](#) each fall. For updates, email EPA-InternProgram@epa.gov.

How to Apply: See information on USAJobs; click above

Eligibility: The ECP seeks graduates with a bachelor's or higher level degree in a variety of academic disciplines, including physical and life sciences, business, finance, computer sciences, policy and public administration.

Website: <http://www.epa.gov/careers/gradopp.html>

Epilepsy Foundation of America (EFA)- grant and fellowship opportunities

Description: The Epilepsy Foundation supports a series of grants/fellowships/scholarships to advance the understanding of epilepsy that will lead to better treatment, more effective prevention, and ultimately to a cure. Our grants fund a wide range of researchers including students, junior level and senior level investigators.

Website: <http://www.epilepsyfoundation.org/research/grants.cfm>

Fannie and John Hertz Foundation Scholarships

Deadline: October 30, 2009 for 2010-2011 school year, check their website in early fall for 2011-2012 details

Description: Provides financial aid to those studying in the psychical sciences

Value: Full tuition plus a \$31,000/9 month stipend; renewable up to five years

Eligibility: For seniors pursuing graduate work leading to a PhD degree in applications of the psychical sciences; also for PhD students; U.S. citizenship;

Area(s) of Study: For those studying in the psychical sciences

How to apply: On-line application; August 15, 2009 the 2010 application will be available. Please contact the WKU Office of Scholar Development

Website: <http://www.hertzfoundation.org/dx/Fellowships/>

F.B.I Foundation

Leadership Scholarships

Deadline: March 31

Description: The Foundation's Leadership Scholarships are awarded to the children and grandchildren of former FBI Special Agents. Selections are based on the student's leadership, community involvement and academic achievement.

Value: range from \$1,000 - \$8,000 USD

Eligibility: Applicants should be interested in a field in law enforcement, have at least a 3.0 GPA, and be of senior status (90+ hours by end of spring semester).

Area(s) of study: Law Enforcement

How to apply: To apply, complete application form and attach résumé. Include a cover letter describing your career goals, highlighting relevant volunteer work, internship, and/or fieldwork.

Website:

<http://www.socxfbi.org/s/900/index2.aspx?sid=900&gid=1&pgid=252&cid=1207&ecid=1207&crd=0&calpgid=271&calcid=1204>

Honors Internship Program

Deadline: August 30

Description: The FBI Honors Internship Program offers undergraduate and graduate school students an exciting insider's view of FBI operations and provides an opportunity to explore the many career opportunities within the Bureau. The Honors Internship Program brings students to work at FBI Headquarters in Washington, D.C., and usually begins on the first Monday in June and ends on the second Friday in August.

Value: Up to \$7,050 over the course of the summer

Eligibility: See website below (look under the section "requirements")

How to apply: Information on how to apply can be found here: <http://www.fbijobs.gov/231.asp>

Website: http://www.bmcc.cuny.edu/scholarships/all_scholarship.jsp?psearch (not main site, but has detailed information)

Folger Shakespeare Library and Museum Research Travel Grants Program

Deadline: March 1 (short-term) and November 1 (long-term)

Description: The Folger Shakespeare Library offers research fellowships to encourage access to its exceptional collections and to encourage ongoing cross-disciplinary dialogue among scholars of the early modern period. Each year, scholars may compete for a limited number of long-term (six to nine months) and short-term (one to three months) fellowships.

Value: up to \$50,000 and \$75,000

Eligibility: differ depending on which term you select to apply for. Either way, you must have completed your PhD at the start of the term.

Area(s) of study: arts and humanities/studying scholars of the early modern period

How to Apply: The process differs for each term; please see the following website:

<http://www.folger.edu/Content/Collection/Research-Fellowships/Applying/>

Website: <http://www.folger.edu/Content/Collection/Research-Fellowships/Research-Fellowships.cfm>

Ford Foundation Diversity Fellowships

Through its program of Diversity Fellowships, the Ford Foundation seeks to increase the diversity of the nation's college and university faculties by increasing their ethnic and racial diversity, to maximize the

educational benefits of diversity, and to increase the number of professors who can and will use diversity as a resource for enriching the education of all students.

Predoctoral

Deadline: The 2010 Application Deadline is November 2, 2009—for 2011 details, check their website in fall 2010

Description: Provides three years of support for individuals engaged in graduate study leading to a Doctor of Philosophy (Ph.D.) or Doctor of Science (Sc.D.) degree.

Value: Annual stipend: \$20,000; Award to the institution in lieu of tuition and fees: \$2,000; Expenses paid to attend at least one Conference of Ford Fellows; Access to Ford Fellow Liaisons, a network of former Ford Fellows who have volunteered to provide mentoring and support to current fellows.

Eligibility: Please visit for a detailed list at the website below

Area(s) of study: Open to a wide range of areas; for a complete list please view website given below

How to apply: Review the information given on the site below, then fill out the on-line application at: http://sites.nationalacademies.org/PGA/FordFellowships/PGA_046607 ; contact writers of letters of recommendation early; Students are encouraged to contact the WKU Office of Scholar Development

Website: http://sites.nationalacademies.org/PGA/FordFellowships/PGA_047958

Dissertation

Deadline: The 2010 Application Deadline is November 9, 2009—for 2011 details, check their website in fall 2010

Description: Provides one year of support for individuals working to complete a dissertation leading to a Doctor of Philosophy (Ph.D.) or Doctor of Science (Sc.D.) degree.

Value: * One-year stipend: \$21,000; Expenses paid to attend one Conference of Ford Fellows; Access to Ford Fellow Regional Liaisons, a network of former Ford Fellows who have volunteered to provide mentoring and support to current fellows.

Eligibility: Please see website below for a detailed list

Area(s) of study: Awards will be made for study in research-based Ph.D. or Sc.D. programs. See site below for more details.

How to apply: Same as for 'predoctoral'

Website: http://sites.nationalacademies.org/PGA/FordFellowships/PGA_047959

Postdoctoral

Deadline: The 2010 Application Deadline is January 7, 2010—for 2011 details, check their website in fall 2010

Description: Provides one year of support for individuals engaged in postdoctoral study after the attainment of the Ph.D. or Sc.D. degree.

Value: One-year Stipend: \$40,000; The stipend may be supplemented by sabbatical leave pay or other sources of support that do not carry with them teaching or other responsibilities. Fellowship funds may be disbursed through the employing institution if necessary for the continuation of health insurance or other benefits. No dependency allowance is available; Employing Institution Allowance: \$1,500; This allowance will be paid to the fellow's employing institution after fellowship tenure is completed. The employing institution will be asked to provide a matching amount and to use the allowance and the match to assist with the fellow's continuing research expenses; Expenses paid to attend one Conference of Ford Fellows; Access to Ford Fellow Liaisons, a network of former Ford Fellows who have volunteered to provide mentoring and support to current fellows

Eligibility: See details at website given below

Area(s) of study: Open to many fields; for a complete list please visit the website below

How to apply: Same as 'predoctoral'

Website: http://sites.nationalacademies.org/PGA/FordFellowships/PGA_047960

Frank Huntington Beebe Award

Deadline: January 11, 2010 —for 2011 details, check their website in fall 2010

Description: The Frank Huntington Beebe Fund for Musicians was established in 1932 under the terms of the will of Frank Huntington Beebe, a Boston philanthropist interested in music. The purpose of the Fund is to provide fellowships for gifted young musicians, generally performers and composers in classical disciplines, who wish to pursue advanced music study and performance abroad, usually in Europe.

Value: The Fund provides financial support for round trip transportation, living and other expenses. An all-inclusive grant of \$22,000 will be offered. Fellowships are for one year and are generally not renewable.

Eligibility: Fellowships are awarded to musicians at the outset of their professional lives, for whom this would be the first extended period of study abroad. Applicants must demonstrate a solid base of accomplishment in order to be considered and are generally not older than their mid-20s. A strong, well-planned project of study that will enhance the applicant's life in music must be proposed. Enrollment in a school or university is not required unless such study is an essential part of the project.

Area(s) of study: music- composition, performance

How to Apply: Download application at the website given below. Please contact Aimee Ricciardone by email at admin@beebefund.org for the appropriate mailing address when you are ready to submit materials: original transcripts from each college and/or school you list on the application should be sent directly to the Administrator and at least two letters of recommendation must be submitted in support of your application; you may submit more if you wish. Letters of recommendation should be sent directly to the Administrator.

Website: <http://www.beebefund.org/>

Foundation for Digestive Health and Nutrition

Description: The foundation offers 15 different grants from supporting organizations. To view the entire list, please view the website below.

Website: <http://www.fdh.org/wmspage.cfm?parm1=45>

Fulbright

The U.S. department of state funds these scholarships. It is the largest U.S. international exchange program offering opportunities for students, scholars, and professionals to undertake international graduate study, advanced research, university teaching, and teaching in elementary and secondary schools world wide.

Full Grants for English Teaching Apprenticeship (ETA)

Deadline: September 21, 2010 and October 19 and 21, 2010. See this link for detailed information:

http://us.fulbrightonline.org/overview_timeline.html

Description: Individuals teach English in a foreign country. You have the choice on which country they you apply for. Each country has different requirements and expectations. A whole list of countries and their details can be found at the website given below. The country you apply for will choose where in that country you will be located.

Value: Round trip transportation, limited health benefits, living expenses based on your host country, and some full grants include book and research allowances, mid-term enrichment activities in many countries or world regions, full or partial tuition, language study programs, pre-departure and in-country orientation.

Eligibility: senior undergraduate, language ability differ for each country,

Area(s) of Study: open to all interests and fields of study

How to apply: check out the website, contact the WKU Fulbright coordinator (jeanne.sokolowski@wku.edu), online application; application process differs a little for each grant.

Website: http://us.fulbrightonline.org/thinking_teaching.html

Full Grants for Study/ Research

Deadline: September 21, 2010 and October 19 and 21, 2010. See this link for detailed information:

http://us.fulbrightonline.org/overview_timeline.html

Description: Individuals will conduct study/research in one country for one academic year. You will select a country, review the program priorities/requirements for the country, discuss project ideas with faculty, adviser, FPA or mentor, design their project proposal, investigate, contact, and secure affiliations in the host country, and prepare supplementary materials (Creative/Performing Arts only)

Value: Round trip transportation, limited health benefits, living expenses based on your host country, and some full grants include book and research allowances, mid-term enrichment activities in many countries or world regions, full or partial tuition, language study programs, pre-departure and in-country orientation.

Eligibility: Graduating senior or graduate of college; U.S. citizenship. For a complete list of detailed requirements please go to: <http://us.fulbrightonline.org/eligibility.html>

Area(s) of Study: open to all interests and fields of study

How to apply: check out the website; choose a country, project/study; contact the WKU Fulbright coordinator (jeanne.sokolowski@wku.edu) because they will help you with all steps; online application and hard copy; one interview (on campus cite)

Website: http://us.fulbrightonline.org/overview_study_research.html

Special Program Opportunities

Fulbright/ mtvU Awards: Four grants will be available for all countries where there is an active U.S. Student Fulbright Program to conduct research around an aspect of international musical culture. Projects should focus on contemporary or popular music as a cultural force for expression. Preference will be given to recent graduates. https://us.fulbrightonline.org/types_mtvu.html

Critical Language Enhancement Awards: Provides an opportunity for Fulbright U.S. Student Program grantees to receive three to six months of intensive language study in addition to their research or study grants. https://us.fulbrightonline.org/thinking_clea.html

Fulbright Business grants: A Special Fulbright business opportunities are offered in: (1) Mexico: 9 Binational Business Grants to enhance knowledge, expertise, and understanding of post-NAFTA Mexico. These combine course work in international business or law with an internship at a Mexico-based company. Advanced-level Spanish language is required for this grant, (2) Spain: 3 International MBA Grants for full-time study in a one-year program at the Instituto de Empresa in Madrid, plus elective seminars and a three-month assessed internship. This is a bilingual program, so only basic Spanish-language-skills are required at time of application, (3) Netherlands: 1 Nyendrode Award for full-time study in the International MBA Program at the Nyenrode Business Universiteit. http://us.fulbrightonline.org/overview_typesgrants.html

Fulbright Journalism Awards: Special Fulbright journalism opportunities are offered in: (1) Germany: 5 Professional Journalism Awards for beginning professional journalists or recent graduates in journalism or related fields to conduct independent research and serve as interns or guest journalists at newspapers, publishers or television and radio stations in Germany, (2) UK: 1 Alistair Cooke Award in Journalism for a candidate to pursue the first year of a graduate-level program in Journalism in the UK. There is a possibility of an internship with the BBC for the successful candidate. The award is open to candidates at all degree levels,

(3) Taiwan: Internships in International Education or Journalism.

http://us.fulbrightonline.org/overview_typesgrants.html

Other Fulbright Country Specific Awards: While many countries offer specific awards, applicants must indicate in the SPECIAL PROGRAMS section of the application if they wish to be considered for one of the awards listed above or listed below. SEE: http://us.fulbrightonline.org/overview_typesgrants.html

The Fund for American Studies (TFAS)

Description: TFAS sponsors several awards programs throughout the year to honor those who help advance the values of freedom, democracy and a free-market economy around the world. TFAS also offers national and international seminars and programs. Please view the website below for more information.

Website: <http://www.tfas.org/Page.aspx?pid=216>

Fyssen Foundation- research grants and postdoctoral study

Description: These study grants are meant for the training and support of post-doctoral researchers working in disciplines relevant to the aims of the Foundation such as ethology, paleontology, archaeology, anthropology, psychology, epistemology, logic and the neurosciences. The Foundation wishes to support, more particularly, research in such fields as: anthropology-ethnology, neurology, ethologu-psychology, and human paleontology- archeology. Deadline is March 31.

Website: <http://www.fondation-fyssen.org/bourseUS.html>

Garden Club of American

Description: The purpose of The Garden Club of America is to stimulate the knowledge and love of gardening, to share the advantages of association by means of educational meetings, conferences, correspondence and publications, and to restore, improve, and protect the quality of the environment through educational programs and action in the fields of conservation and civic improvement.

This site provides information to 20+ opportunities.

Website: <http://www.gcamerica.org/scholarships.php3>

Gates Cambridge Scholarships

Deadline: October 15 for US citizens

Description: Covers one to four year graduate study at Cambridge University. It is anticipated that Gates Scholars will become leaders in helping to address global problems related to health, equity, technology, and learning.

Value: Full tuition; stipend of £12, 250 for 12 months at the current 2008-09 rate; pro rata for courses shorter than 12 months); Airfare for traveling there and home.

Eligibility: Citizenship in any country outside the United Kingdom; must be admitted through Cambridge University; high GPA; speak English fluently; for more details please visit:

<http://eh0673.empetushosting.net/about/who-is-eligible.asp>

Area(s) of Study: Open to all areas; an ideal candidate is one who desires to increase opportunity and equity for those who need it most, particularly in the areas of health and education, often through the use of science and technology.

How to apply: Please visit: <http://eh0673.empetushosting.net/about/how-to-apply.asp>; contact the WKU Office of Scholar Development

Website: <http://www.gatesscholar.org/>

George J. Mitchell Scholarship

Deadline: October 5, 2010

Description: Introduces and connects generations of future American leaders to the island of Ireland, while recognizing and fostering intellectual achievement, leadership, and a commitment to public service and community. Twelve Mitchell Scholars between the ages of 18 and 30 are chosen annually for one year of postgraduate study in any discipline offered by institutions of higher learning in Ireland and Northern Ireland.

Value: Provides tuition, housing, a living expenses stipend, and an international travel stipend;

Eligibility: College graduate; Under the age of 30 years

Area(s) of Study: Open to all Area(s) of Study

How to apply: Please review the FAQ on the site below and contact the WKU Office of Scholar Development

Website: <http://www.us-irelandalliance.org/wmspage.cfm?parm1=34>

General R. Ford Library and Museum

Research Travel Grant Program

Deadline: April 1 for spring round and October 1 for fall round

Description: The Gerald R. Ford Presidential Foundation awards several Research Travel Grants in support of research in the holdings of the Gerald R. Ford Library.

Value: up to \$2,000 each in support of research in the holdings of the Gerald R. Ford Library. A grant defrays

travel, living, and photocopy expenses of a research trip to the Ford Library. Overseas applicants are welcome to apply, but they will be responsible for the costs of travel between their home country and North America. The grants only cover travel within North America.

Eligibility:

Area(s) of study: Library collections focus on Federal policies, U.S. foreign relations, and national politics in the 1960s and 1970s. There are earlier and later materials depending upon your topic.

How to Apply: You may download the application in Microsoft Word format. Before you apply, please contact the Library for information about holdings related to your project. To apply, please send the application form, a vita, and a two or three-page project proposal to the Library by mail, fax, or e-mail. The proposal should provide both a description of the project and the ways in which Ford Library resources can advance the research. Ask three professional references to send supporting letters of recommendation by mail, fax, or e-mail. As long as your application is received by the deadline (see below), letters of recommendation will be accepted at any point before the meeting of the Grants Screening Committee (usually several weeks after the deadline).

Website: <http://www.ford.utexas.edu/library/foundationgrants.asp>

Robert M. Teeter-Dissertation Award

Deadline: May 1, 2011

Description: The Gerald R. Ford Scholar Award in Honor of Robert M. Teeter is an annual award given to a doctoral student to support dissertation research and writing on an aspect of the United States political process and public policy, broadly defined.

Value: \$5000

Eligibility: Applicants must have completed all requirements for the Ph.D. program (coursework and examinations) by the application deadline, except for the dissertation.

Area(s) of study: The Selection Committee will consider research in any field related to the study of the United States political process and public policy, broadly defined, during the last half of the 20th century. Of special interest is the role and analysis of public opinion in that process. Doctoral students in Political Science, History, Journalism, Communications, Public Policy, Foreign Relations, or American Studies are encouraged to apply.

How to Apply: Applicants must demonstrate their professional potential by submitting each of the following: abstract describing the dissertation, no longer than 150 words; a 5 to 10 page proposal that describes the topic and outline of the dissertation; three letters of recommendation from individuals who can attest to the applicant's qualifications for the award (one of these letters must be from their academic director that includes a statement approving the dissertation topic); unofficial transcripts from all graduate schools

attended (the Selection Committee reserves the right to request official transcripts); and a curriculum vitae. Please submit to: Gerald R. Ford Library, c/o Stacy Davis, 1000 Beal Avenue, Ann Arbor, Michigan, 48109.
Website:

Gilder Lerham History Scholars Program

Deadline: May 1, 2010

Description: This program, based in New York City, is designed for students who have demonstrated superb research and writing skills in the field of American history.

Value: This scholarship provides 15 History Scholarships that include a six-week, all-expense-paid, scholarly research program (a stipend of \$2,400 along with room, board, and travel expenses) and up to 50 awards for students who will be named Finalists and invited to an all-expense-paid, one-week program.

Eligibility: Doctoral candidates, postdoctoral scholars, college and university faculty at every rank, and independent scholars are eligible.

Area(s) of study: history

How to Apply: candidates should submit: a cover letter (more details on website), curriculum vitae, and two letters of recommendation. For more information contact WKU Office of Scholar Development (745-2081).

Website: <http://www.gilderlehrman.org/historians/scholar4.html>

Golden Key International Honors Society- graduate scholarship

Deadline: Jan. 15, 2011

Description: This is Golden Key's premier scholarship award. This scholarship supports members' post-baccalaureate study at accredited universities anywhere in the world.

Value: At least 12 – \$10,000 (USD) scholarships

Eligibility: The applicant must be currently working on an undergraduate degree OR the applicant's first undergraduate degree must have been received within five years of the application deadline. The applicant must be enrolled, as a full-time student, in a post-baccalaureate program of study at an accredited institution during the academic year immediately following the granting of the award.

Area(s) of study: open to all areas of study

How to Apply: First one must become a member. Once you are a member, you may apply online and send all supplemental materials to the address given. All instructions are clear and well addressed on their website. Please contact WKU Office of Scholar Development to help you with membership and the application process.

Website: <https://www.goldenkey.org/GKIHS>

Google Anita Borg Scholarship

Deadline: February 1, 2010—for 2011 details, check their website in fall 2010

Description: Dr. Anita Borg devoted her adult life to revolutionizing the way we think about technology and dismantling barriers that keep women and minorities from entering computing and technology fields. In her honor, Google is proud to support women in technology with this scholarship, and hopes to encourage women to excel in computing and technology and become active role models and leaders in the field.

Value: Recipients will each receive a \$10,000 award; Finalists will each receive a \$1,000 award. A group of female undergraduate and graduate students will be chosen from the applicant pool, and scholarships will be awarded based on the strength of each candidate's academic background and demonstrated leadership. All scholarship recipients and finalists will be invited to attend the Annual Google Scholars' Retreat in Mountain View, California on June 25-27, 2009.

Eligibility: Female student entering her senior year of undergraduate study or be enrolled in a graduate program in the approaching academic year at a university in the United States; Enrolled in Computer Science or Computer Engineering program, or a closely related technical field as a full-time student for the 2009-2010 academic year; GPA of at least 3.5 on a 4.0 scale; Citizens, permanent residents, and international students are eligible to apply. Past applicants and finalists are also encouraged to re-apply.

Area(s) of study: Computer Science, Computer Engineering, or a related field.

How to apply: See website below for details.

Website: <http://www.google.com/anitaborg/>

Governor's Fellowship Program (Indiana)

Deadline: February 13, 2011

Description: The Governor's Fellowship provides a unique experience in Indiana State government. The program is highly selective, recruiting talented young men and women from across the State who will serve in various State agencies on a rotating basis over the course of twelve months. Fellows participate in the daily activities of State government, complete special projects, travel to observe how work in the Capitol translates into action throughout the State, and experience firsthand how policy is made.

Value: Governor's Fellows receive a competitive salary (approximately \$24,000) plus full fringe benefits during the Fellowship year.

Eligibility: The Governor's Fellowship Program is open to college graduates who receive their bachelor's degrees in either summer/fall of 2008 or spring of 2009. While any such graduate may apply, special consideration is given to applicants from Indiana, and likely candidates will have a B- or above grade point average.

Area(s) of Study: Open to all areas of study (see website for a list of departments that previous fellows have worked for)

How to apply: Application can be found on-line at the website given below

Website: <http://www.in.gov/gov/2609.htm>

Hagley Museum and Library

Description: This organization offers a few grants and fellowships in support of scholarly research.

Website: <http://www.hagley.lib.de.us/library/center/grants.html>

Health Resources and Service Administration

Description: U.S. Department of Health & Human Services - Financial Aid for Health Professions Students includes information on scholarships, loans and loan repayment. Click on the site below for an entire list, and find one for you.

Website: <http://www.hrsa.gov/help/healthprofessions.htm>

Henry Luce Foundation

Description: The Luce Foundation pursues its mission today through the following grant-making programs: American Art; East Asia; Luce Scholars; Theology; Higher Education and the Henry R. Luce Professorships; the Henry R. Luce Initiative on Religion and International Affairs; Public Policy and the Environment; and the Clare Boothe Luce Program for women in science, mathematics and engineering.

Website: <http://www.hluce.org/americanart.aspx>

Helping Hands Book Scholarship

Description: The program was created to assist students with the extraordinarily high cost of textbooks and study materials. Awards are open to individuals age 16 and older who are planning to attend or currently attending a two-year, four-year, or voc/tech institution with the United States. Up to 15 awards are made each semester. The one-time award amounts vary from \$100-\$1000.

Website: <http://www.helpinghandsbookscholarship.com/>

Herbert Hoover Presidential Library Association- Travel Grant Program

Deadline: March 1, 2011

Description: The purpose of the Herbert Hoover Travel Grant Award is to fund travel to the Herbert Hoover

Presidential Library in West Branch, Iowa.

Value: All funds awarded shall be expended for travel and research expenses related to the use of the holdings of the Herbert Hoover Presidential Library. In recent years, awards have ranged from \$500 to \$1,500 per applicant. The Association will consider requests for extended research at the library. An independent committee of distinguished scholars from Iowa colleges and universities evaluates the research proposals.

Eligibility: Current graduate students, post-doctoral scholars, and independent researchers are eligible to apply. An applicant should contact the archival staff to determine if Library holdings are pertinent to the applicant's research. Finding aids for library's major holdings are available online at www.hoover.nara.gov

Area(s) of study:

How to Apply: Completed application form, Research proposal (up to 1200 words), Bibliography page, Curriculum vitae, Three letters of reference sent directly from writers who are familiar with your work

Website: http://www.hooverassociation.org/grantsawards/travel_grant.php

Herbert Scoville Peace & Security Fellowship

Deadline: Spring 2011 Fellowship--October 1, 2010 / Fall 2011 Fellowship—January 14, 2011

Description: The Herbert Scoville Jr. Peace Fellowship, established in 1987, is a competitive national fellowship program that provides college graduates with the opportunity to gain a Washington perspective on key issues of peace and security. Twice yearly, the Fellowship's Board of Directors selects a group of outstanding individuals to spend six to nine months in Washington.

Value: Stipend of \$2,200 per month and health insurance, plus travel expenses to Washington, DC

Eligibility: University Graduate by the time the program begins; Graduate students are welcome to apply; U.S. citizens those who have U.S. work visa's may apply.

Area(s) of study: While most fellows have majored in government, history, international relations, peace studies, political science or related fields, anyone may apply if he/she has a background in peace and security issues.

How to apply: All regulations, processes, and application details are given under the 'apply' section given on the website below.

Website: <http://www.scoville.org/>

Hispanic College Fund-scholarships

Description: The Hispanic College Fund mission is to increase the number of Hispanic professionals by providing high school and college students with the necessary resources. At the website below you can find a list of scholarships by discipline.

Website: <http://scholarships.hispanicfund.org/applications/>

Hispanic Scholarship Fund

Deadline: Different for each scholarship

Description: Scholarships are divided two ways: (1) undergraduate and (2) graduate students. There are about 20 opportunities listed for undergraduates and four for graduate students.

Value: Differs for each opportunity; please see website below

Eligibility: Hispanic; each opportunity has different requirements, please see website below

Area(s) of study: Each opportunity differs, but there is a wide range of opportunities.

How to apply: All applications must be submitted using the HSF online application system.

Website: <http://www.hsf.net/Scholarships.aspx?id=424>

Howard Hughes Medical Institute (HHMI)

Deadline: They vary depending on which opportunity you apply for. For more details, visit their website.

Description: HHMI, a nonprofit medical research organization that ranks as one of the nation's largest philanthropies, plays a powerful role in advancing biomedical research and science education in the United States. The Institute spent \$730 million for research and distributed \$101 million in grant support for science education in fiscal year 2009.

Value: from \$1,000 to \$44,000

Area(s) of study: biochemistry, biophysics, epidemiology, genetics, immunology, microbiology, neuroscience, pharmacy, physiology, and virology

Website: <http://www.hhmi.org/grants/individuals/> and <http://www7.nationalacademies.org/fellowships> and www.nas.edu

Institute for Humane Studies-Hayek Fund for Scholars

Deadline: rolling

Description: The Hayek Fund for Scholars provides awards to graduate students and untenured faculty members for career-advancing activities.

Value: up to \$1,000

Eligibility: The award is open to graduate students who intend to pursue academic careers and untenured faculty members whose academic work contributes to the understanding of the principles, practices, and institutions necessary to a free society or to the understanding of the classical liberal or libertarian tradition.

Area(s) of study: Please note, Hayek Fund awards are not given for conference attendance alone. Funding will only be considered for individuals presenting a paper or interviewing for a job at a conference.

How to Apply: Create an HIS account on-line and then apply on-line

Website: <http://www.theihs.org/ContentDetails.aspx?id=516>

Institute for International Public Policy

Description: With 15 years of demonstrated excellence as the leading provider of international affairs and public policy education for underserved minority college students, IIPP has educated and trained almost 300 International Affairs Fellows. Our focus is on providing quality education and practice opportunities to minority students beginning in their sophomore year of college. We offer these opportunities through our required five-year sequenced six-component program including: Sophomore Summer Policy Institute (SSPI), Junior Year Study Abroad (JYSA), Junior Summer Policy Institute (JSPI), Summer Language Institute (SLI), Internships, and a Master's Degree Program in International Affairs

Website:

<http://www.uncfsp.org/spknowledge/default.aspx?page=program.view&areaid=2&contentid=174&typeid=ii pp>

Institute of Turkish Studies- ITS Grant Program

Description: ITS offers grants for both individuals and institutions across a wide variety of grant categories (13 grant categories), including dissertation support, language acquisition support, matching grants for library acquisitions and undergraduate exchange program support. All grants due March 12.

Website: <http://www.turkishstudies.org/index.php?s=grants>

Institute for Women's Policy Research

Mariam K. Chamberlain Fellowship in Women & Public Policy

Deadline: March 1, 2010 for 2010-2011—check their website in fall 2010 for 2011-2012 details

Description: The Mariam K. Chamberlain Fellow works as a general research assistant on a variety of research projects and reports. Research tasks may include reviewing literature; collecting, checking and analyzing data; gathering information; and preparing reports and report graphics. Attending relevant Congressional briefings, policy seminars and meetings is also an integral part of the fellowship program. Applicants should have at least a bachelor's degree in a social science discipline, statistics, or women's studies. Graduate work is not required.

Value: Compensation for the fellowship is \$20,000 over the 9 month period, plus health insurance and a public transportation stipend. The positions are full-time and generally span the academic year (September-May), but starting and ending dates are somewhat flexible. IWPR is an affirmative action employer and people of color are encouraged to apply.

Eligibility: Familiarity with Microsoft Word and Excel is required. Knowledge of STATA, SPSS, SAS, and graphics software a plus. Qualitative research skills also a plus.

Area(s) of study: Applicants should have strong quantitative and library research skills and knowledge of women's issues.

How to Apply: Mail a cover letter, resume, a list of relevant classes taken, a 3-7 page writing sample, and two confidential letters of recommendation to the following address: Fellowship Coordinator, Institute for Women's Policy Research, 1200 18th street NW, Suite 301, Washington D.C. 20036. Applicants may email these materials to the following email address: crum@iwpr.org

Website: <http://www.iwpr.org/index.cfm>

The IWPR/GW Fellowship in Women's Public Policy Research 2010-2011

Deadline: March 1, 2010—check their website in fall 2010 for 2011-2012 details

Description: The recipient of this fellowship will participate in research at the Institute for Women's Policy Research during the fellowship year, while enrolled as a full-time graduate student at The George Washington University.

Value: This fellowship provides a stipend of \$15,000 plus \$1,000 toward the cost of health insurance and 18 hours of tuition credit at The George Washington University.

Eligibility: Preference will be given to advanced graduate students, particularly to students in the Gender and Social Policy field of the Public Policy & Public Administration PhD program, or the MA in Public Policy with a Concentration in Women's Studies, whose interests and background relate to IWPR research interests. Current or previous fellows may reapply once. Students must be enrolled full time (9 credits per semester) during the fellowship year.

Area(s) of study: see eligibility

How to Apply: Those who wish to apply for this fellowship should complete the Fellowships and Assistantships application form available in pdf form [here](#). Applications should be sent to the "IWPR Fellowship" at the Women's Studies Program office (837 22nd Street NW, Washington, DC, 20052).

Website: <http://www.iwpr.org/About/employment.htm#fellowship>

International Foundation for Ethical Research- graduate fellowships in alternative scientific research

Deadline: March 15, 2011

Description: IFER is dedicated to the development and implementation of scientifically valid alternatives to the use of animals in research, product testing, and education. IFER is also committed to programs designed to increase public awareness of such alternatives. The purpose of these Graduate Fellowships in Alternatives in Scientific Research is to provide monetary assistance to graduate students whose programs of study seem likely to have an impact in one or more of these areas.

Value: The fellowships provide up to \$12,500 annually in stipendiary support and up to \$2,500 for supplies per year. The fellowships are renewable annually for up to three years. Continued funding is dependant on student progress and availability of funds.

Eligibility: Application is open to students enrolled in Master's and Ph.D. programs in the sciences, humanities, psychology, and journalism.

Area(s) of study: IFER has supported research in the following areas. However, this list is not intended to be exhaustive.(1-Tissue, cell, and organ cultures, 2-Clinical studies using animals or humans, 3-Epidemiological studies, 4-Enhanced use of existing tissue repositories and patient databases, 5-Public education, 6-Computer modeling)

How to Apply: you may download the application at:

Website: <http://www.ifer.org/fellowships.html>

Jack Kent Cooke Scholarship- Graduate

Deadline: Information will be posted October 2010 for 2011-2012

Description: Awards may be used for full-time attendance at any accredited graduate school in the U.S. or abroad.

Value: The amount and duration of the Foundation's awards vary, based on factors that include cost of graduate education and other scholarships received. Approximately 1,000 students are nominated for the program each year, with approximately 30 receiving the Foundation's financial assistance to attend the nation's top graduate and professional schools; up to \$50,000.

Eligibility: College senior or graduate (not more than five years ago)

Area(s) of study: Open to all areas of study or interest

How to apply: Contact your faculty representative at the WKU Office of Scholar Development: Dr. Cobane; at main number or email at craig.cobane@wku.edu

Website: <http://www.jkcf.org/scholarships/graduate-scholarships/>

** They also provide a scholarship for undergraduate transfer students; please visit:

<http://www.jkcf.org/scholarships/undergraduate-transfer-scholarships/>

Jacob K. Javits Fellowships

Deadline: October 5, 2009—check their website in fall 2010 for 2011-2012 details

Description: This program provides fellowships to students of superior academic ability—selected on the basis of demonstrated achievement, financial need, and exceptional promise—to undertake study at the doctoral and Master of Fine Arts level in selected fields of arts, humanities, and social sciences.

Value: For fiscal year 2008, the maximum stipend will be \$30,000, and the institutional payment will be \$12,891.

Eligibility: Graduate Student; Must submit GRE with application; Must demonstrate a need for financial aid; Good for any U.S. institution; For a more detailed list please visit:

<http://www.ed.gov/programs/jacobjavits/eligibility.html>

Area(s) of study: Arts, Humanities, and Social Sciences

How to apply: The Free Application for Federal Student Aid (FAFSA) is required, as part of the application for a Javits fellowship, in order to complete the financial needs calculation. Applicants must submit the FY 2009 FAFSA, which will be available on January 1, 2009, and must submit the form no later than January 31, 2009. Applicants may obtain a copy of the FAFSA at the Web address below or from their institution's financial aid office.

Website: <http://www.ed.gov/programs/jacobjavits/index.html>

James Madison Fellowships

Deadline: March 1, 2011

Description: Helps pay for college education

Value: Maximum of \$12,000/year for up to two years to help cover tuition, fees, books, etcetera.

Eligibility: Must be a teacher or planning on becoming a teacher in the fields of American history, American government, or social studies at the secondary school level; U.S. citizenship or U.S. national

Area(s) of study: Teaching in the areas noted above

How to apply: Register on-line, start the on-line application and follow given guidelines and procedures; Contact WKU Office of Scholar Development

Website: <http://www.act.org/madison/>

Jennifer C. Groot Fellowships through ACOR

Deadline: February 1, 2010—check their website in fall 2010 for 2011-2012 details

Description: Jennifer C. Groot Fellowships will be awarded to two or more undergraduate or graduate students to enable their participation in an archaeological excavation or survey in Jordan. The fellowships are to assist in partial payment of essential expenses and are strictly limited to students with little or no prior archaeological field experience.

Value: provides support in the minimum amount of \$1,800.

Eligibility: Prior recipients of a Jennifer C. Groot Fellowship or applicants who have had more than one season in the field are ineligible. Senior staff whose expenses are being borne largely or entirely by the project are ineligible. Applicants must be U.S. or Canadian citizens and must be planning to participate in an ASOR/CAP affiliated project in Jordan.

Area(s) of study: archeology

How to apply: on-line application, please see the website below

Website: <http://www.bu.edu/acor/felappl.htm>

Jesse Marvin Unruh Assembly Fellowship Program

Deadline: February 24, 2010—check their website in fall 2010 for 2011-2012 details

Description: Individuals interested in serving from October through September in the California State Assembly may apply for this program in February of the year prior to the internship. Eighteen fellows are selected annually. Fellows receive practical first hand knowledge of the legislature through work experiences as well as weekly seminars. Fellows will receive 12 graduate units for two graduate seminars taught by faculty from the Government Department of California State University, Sacramento.

Value: Assembly fellows receive fully-paid enrollment at California State University, Sacramento (Sacramento State), and earn graduate units for seminars taught by faculty from the Sacramento State Government Department. The graduate seminars are a required segment of the fellowship program.

Eligibility: Students must have completed their BA prior to beginning the fellowship.

Area(s) of Study: There are no preferred majors. Recent fellows have had backgrounds in such diverse fields as child development, religious studies, law and biochemistry

How to apply: Please visit the website below to obtain an information packet and the application.

Website: http://www.csus.edu/calst/assembly_fellowship_program.html

John Bayliss Broadcasting Foundation

Deadline: April 30, 2010—check their website in fall 2010 for 2011-2012 details

Description: In 2005, the Bayliss Foundation began a partnership with top communications schools in an effort to bring a strong radio presence to college campuses.

Value: Recipients receive a \$5,000 scholarship and the opportunity to network with other recipients and Bayliss interns.

Eligibility: Attending a U.S. institution; entering junior or senior year of college; preparing for a career in the radio industry; 3.0 GPA or higher;

Area(s) of study: Students majoring in broadcast communications

How to apply: <http://www.baylissfoundation.org/appform.html>

Website: <http://www.baylissfoundation.org/radio.html>

John Jay Institute

Deadline: Fall 2010 term—March 5, 2010, fall 2011 term—March 4, 2011, spring 2012 term—September 30, 2011

Description: The Fellowship Program is designed to develop leaders for positions of public influence both in society and the church. College graduates with academic interests in theology, society, politics, and law are invited to apply.

Value: Students selected for the program are provided housing and a competitive stipend to defray living expenses. Upon successful completion of the academic residency and externship, the Fellowship Program offers life-long membership in a professional fraternity that includes graduate school and job placement assistance, mentoring, career coaching, networking, and continuing education opportunities. Like similar prestigious postgraduate programs, the Institute's Fellowship is merit-based and offers a competitive stipend and housing benefit for its academic residency and externship.

Eligibility: Applications are invited from persons who sense a calling to and passion for leadership in society and the church. To qualify for study at the Institute applicants must have completed an undergraduate degree by the time of their enrollment at the Institute. Criteria for selection is based upon the applicant's Christian commitment, articulated calling to public life, demonstrable leadership potential, scholastic aptitude, teachable disposition, and an interview.

Area(s) of study: The program is especially suited for career aspirants in the fields of religion, law, public and international affairs, issue advocacy, social service, journalism, and education.

How to Apply: To apply, and for more information, follow this [link](#).

Website: <http://www.johnjayinstitute.org/index.cfm?get=get.howtoapply>

John F. Kennedy Library Foundation Research Grants and Fellowships

Description: The John F. Kennedy Library Foundation invites scholars and students to apply for support of their research and use of the archival, manuscript, and audiovisual holdings of the Library under the following

programs. Only one grant or fellowship application per person can be submitted in a given year. Each application will be evaluated for support in all appropriate areas. A total of five grant/fellowship categories are available. Please see site below for more information.

Website:

<http://www.jfklibrary.org/JFK+Library+and+Museum/Kennedy+Library+Foundation/Programs+and+Library+Support/Research+Grants+and+Fellowships/>

Kaiser Family Foundation

Deadline: Applications for the 2011 Program will be available at the end of September and will be due in December.

Description: The Barbara Jordan Health Policy Scholars Program brings talented college seniors and recent graduates to Washington, D.C., where they are placed in congressional offices and learn about health policy issues, with a focus on issues affecting racial and ethnic minority and underserved communities. Through the nine-week program (May 18-July 27, 2009), Scholars gain knowledge about federal legislative procedure and health policy issues, while further developing their critical thinking and leadership skills.

Value: Scholars receive approximately \$7,500 in support, which includes: stipend of \$2,000, daily expense allowance for meals and local transportation, transportation/airfare to and from Washington, D.C., and lodging at Howard University in Washington, D.C.

Eligibility: Eligible candidates must be U.S. citizens who will be seniors or recent graduates (less than 2 years) of an accredited U.S. college or university in the fall of 2009. Graduate students and individuals with an advanced degree are not eligible to apply.

Area(s) of study: Open to all areas.

How to apply: Completely web-based; you will need the following pieces of information: an electronic copy of your resume, a scan of your transcript, a list of extracurricular activities, and contact information for at least two references.

Website: <http://www.kff.org/minorityhealth/bjscholars/index.cfm>

Kate Neal Kinley Memorial Fellowships

Deadline: December 3

Description: The Fellowships are to be used by the recipients toward defraying the expenses of advanced study in America or abroad.

Value: Three major Fellowships will be awarded, one of approximately \$20,000 in any field of music; one of approximately \$20,000 in architectural design and history, art and design, theatre, dance, or instrumental or

vocal music; and one of approximately \$9,000 in art, architecture, dance, landscape architecture, theatre, or urban and regional planning. Up to three additional Fellowships of lesser amounts may also be granted upon Committee recommendations.

Eligibility: The Kate Neal Kinley Memorial Fellowship competition is open to graduates of the College of Fine and Applied Arts of the University of Illinois at Urbana-Champaign and to graduates of similar institutions of equal educational standing whose principal or major studies has been in one of the following fields listed under, "area(s) of study". A Bachelor's degree in Architecture, Art, Dance, Landscape Architecture, Music, Theatre, or Urban and Regional Planning is required. Although there is no age limitation for applicants, with other factors being equal, preference will be given to applicants who are under twenty-five years of age.

Area(s) of study: Architecture — Design or History; Art— all branches; Dance — Choreography, Performance, Performance/Choreography; Landscape Architecture — History, Culture and Heritage, Sustainable Design, or Design Theory and Practice; Music — all branches; Theatre — Acting, Design, Playwriting, or Theatre Research/History; Urban and Regional Planning — all branches.

How to Apply: Please NOTE: Examples of work will not be returned, so please submit only copies of requested work with your application that cannot be returned. The Committee will judge the scope and quality of professional development and evidence of unusual promise by means of examples of the candidate's work, resume, transcripts of courses taken for credit at educational institutions, and three substantiating letters from competent scholars with whom the candidate has studied. The application, letters of reference, transcripts, resume, and examples of work should be on file with the Kate Neal Kinley Memorial Fellowship Committee no later than December 3, 2009.

Kathryn Davis Fellowships for Peace

Deadline: February 1, 2010 (check web address in Aug./Sept. 2010 for 2011 details)

Description: For the fourth year in a row, 100 Davis Fellowships are offered to cover the full cost of summer language study from beginner to graduate levels in Arabic, Chinese, Hebrew, Japanese, Portuguese, and Russian at the Middlebury College Language Schools.

Value: covers tuition, room, and board

Eligibility: completed at least one-year at an accredited college or university

Area(s) of Study The Davis Fellowships are intended for exceptionally qualified individuals with demonstrated interest in one or more of the following areas: international, global, or area studies; international politics and economics; peace and security studies; and/or conflict resolution. Individuals in other fields, including working professionals, are also encouraged to apply if their field of expertise requires them to study one of the critical languages listed above.

How to apply: 1. A complete application for the Language School to which you are applying, also postmarked by February 1. Incomplete Language School applications will disqualify your candidacy for a Davis Fellowship, [Note: The application includes a non-refundable process fee of \$65.00.] 2. Three copies of the coversheet. (Download on website below) 3. Three copies of the one-page Davis Fellowship essay. (Download on website below) 4. Three copies of a resume or curriculum vitae.

Website: http://www.middlebury.edu/academics/lis/fellowships_scholarships/kwd.htm

Korean-American Scholarship (KASF) Foundation

Deadline: June 26, 2010

Description: KASF is a non-profit, volunteer-managed organization established to help meet the financial needs of Korean-American students seeking higher education.

Value: Up to \$50,000

Eligibility: Must be a Korean (with a valid US student visa or permanent residence visa) or a Korean-American (US citizen), a full time student, in a "degree program," during the entire academic year 2008-2009 (all semesters), be a high school senior, or a student at a college, or graduate or professional school, located within our region.

Area(s) of study: Open to all areas.

How to apply: Please see site below, you will need to download the application and follow the directions.

Website: <http://scholarships.goabroad.com/listingsp3.cfm/listing/617>

Lambda Kappa Alpha (pharmacy fraternity): Dr. B. Olive Cole Graduate Education Grant

Deadline: November 1

Description: This program provides financial assistance to members for graduate pharmaceutical research or education.

Value: stipend of \$1,000 (funds may be used for books, thesis, living, or travel expenses)

Eligibility: must be a member of Lambda Kappa Alpha and paid all dues, be in good standing, have completed a B.S. or a Pharm. D. undergraduate degree and be enrolled in a graduate program, have successfully completed one fourth (1/4) of the required credits and/or one year of graduate study toward the degree being pursued,

Area(s) of study: pharmacy

How to Apply: A proposed budget and a brief statement (200 words or less) of career goals and how receipt of this grant will advance those goals are to be submitted with the application. A recent photograph (color or black and white) and a Publicity form for publication in THE BLUE AND GOLD TRIANGLE must accompany the application. Mail completed application to the Educational Grant Committee at Lambda Kappa Sigma's

International Office.

Language School 2010 Scholarships for Minority Students

Deadline: February 2, 2010—check website in fall 2010 for 2011 details

Description: In the summer of 2010 the Middlebury College Language Schools will offer scholarships for students enrolled at Historically Black Colleges, Tribal Colleges, and Hispanic Serving Institutions. Recipients of these scholarships will receive funding to cover the comprehensive fee (tuition, room/board) for one summer of language study. Applicants for this scholarship should have strong demonstrated interest in any of the ten languages taught—Arabic, Chinese, French, German, Hebrew, Italian, Japanese, Portuguese, Russian, or Spanish—and must have the support of their home institution.

Value: Scholarship funds are limited and will be awarded on a competitive basis. Financial aid forms are not required for these awards. However, students are encouraged to apply for regular Middlebury College financial aid, awarded on a demonstrated-need basis, through the normal channels. For full information, please see the Language Schools [financial aid page](#). (click the underlined section)

Eligibility: Students must be willing to reside on campus throughout the entire session, participate fully in the life of the School, and abide by the Language Pledge® to speak only the language of study. The scholarship is open to any student currently enrolled full-time at a Historically Black College or University, a Tribal College, or at a Hispanic Serving Institution, regardless of citizenship. Students must meet all requirements for Language School admission.

Area(s) of Study: Open to all interests and fields of study

How to apply: Three copies of the attached cover sheet (on website given below) Three copies, with no staples, of a brief essay (2–3 pp., double-spaced) explaining why they wish to study a foreign language and how they plan to use the language skills they acquire. This is in addition to the essay required for the School application and may expand upon it. In addition to the letters of recommendation required for application, students must also submit a letter of support from a dean, faculty member or program director indicating that the student's home institution supports the application for this scholarship. Please send to:

Middlebury College Language Schools, (Name of School you are applying to), Sunderland Language Center,
Middlebury VT 05753

Website: http://www.middlebury.edu/academics/ls/fellowships_scholarships/aid_for_students.htm

Leukemia and Lymphoma Society- translational research program

Deadline: March 15

Description: The Leukemia & Lymphoma Society's (LLS) *Translational Research Program (TRP)* was

established to encourage and provide support for new and novel clinical research. The goal of the program is to accelerate transfer of findings from the laboratory to clinical application.

Value: Awards will be limited to a maximum of \$200,000, which include direct costs and a maximum overhead of \$20,000 or 11.1 percent of direct costs per year for three years. Budget requests should be carefully justified and commensurate with the needs of the project.

Eligibility: must fall within area of study

Area(s) of study: The program's purpose is to fund research that shows high promise for translating basic biomedical knowledge to prevention or new treatments and, ultimately, to prolong and enhance life.

How to Apply: Applicants and institutions will need to log in and register with Proposal Central prior to applying; <https://proposalcentral.altum.com/>

Website: http://www.leukemia-lymphoma.org/all_page?item_id=11620

Library Company of Philadelphia- research fellowships in Early American Economy & Society

Description: The Library Company of Philadelphia and The Historical Society of Pennsylvania will jointly award approximately twenty-five one-month fellowships for research in residence in either or both collections during the academic year 2010-2011. These two independent research libraries, adjacent to each other in Center City Philadelphia, have complementary collections capable of supporting research in a variety of fields and disciplines relating to the history of America and the Atlantic world from the 17th through the 19th centuries, as well as Mid-Atlantic regional history to the present. There are 12 different categories of fellowships available through this program.

Website: <http://www.librarycompany.org/fellowships/american.htm>

Longview Foundation

Description: The Longview Foundation supports education in world affairs and international relations. At the following website you can find the grant opportunities offered through the Longview Foundation; from \$1,500-\$25,000 USD.

Website: <http://www.longviewfdn.org/12/grants-awarded.html>

Luce Scholarships

Deadline: first Monday in November

Description: These scholarships enable young people to live and work in an Asian country for one year.

Value: The Program provides stipends, language training and individualized professional placement in Asia for fifteen to eighteen young Americans each year.

Eligibility: Must be a U.S. citizen, hold a BA degree, and under 29 years of age. Also, scholars cannot have had significant exposure to Asian culture nor an academic concentration or specific career interest in Asian affairs.

Area(s) of Study: Open to all areas of study

How to apply: The application details and procedures can be found online at:

<http://www.hluce.org/genguidelines.aspx>

Website: www.hluce.org

Lyndon Baines Johnson Foundation- Grants-In-Aid

Deadline: Grant applications for the fall term must be received by March 15. Grant applications for the spring term must be received by September 15.

Description: Funds are awarded for the sole purpose of helping to defray living, travel, and related expenses incurred while conducting research at the LBJ Library during the period for which the grant is awarded.

Value: Grants range from \$500 to \$2,500.

Eligibility: Prior to submitting a grant-in-aid proposal, applicants must contact the Archives, Lyndon B. Johnson Library and Museum, 2313 Red River Street, Austin, Texas 78705 (001-512-721-0212 or johnson.library@nara.gov), to obtain information about materials available in the Library on the proposed research topic.

Area(s) of study: call to check materials available at number above

How to Apply: The application form is available as a PDF and attachments may be mailed or faxed to the Lyndon Baines Johnson Library and Museum. The fax number is 001-512-721-0170. If you prefer, you may complete the application form online and either fax your attachments to the Library or send them by e-mail to: johnson.grants@nara.gov. You can find the on-line application and PDF at the website below.

Website: http://128.83.78.247/grants.hom/grant_online/grant_online_info.cfm

Marshall Scholarship

Deadline: early October of year preceding tenure

Description: Finances young Americans of high ability to study for a degree in the United Kingdom

Value: University fees, cost of living expenses, annual book grant, thesis grant, research and daily travel grants, fares to and from the United States and, where applicable, a contribution towards the support of a dependent spouse.

Eligibility: U.S. citizenship; Must hold a first degree from an accredited four-year college or university in the United States; Minimum GPA of 3.7; To qualify for awards tenable from October 2010, candidates must have graduated from their undergraduate college or university after April 2007; Under the age of 26 years

Area(s) of Study: Open to all fields of study or interests

How to Apply: Create an account; On-line application; Contact WKU Office of Scholar Development;

Website: <http://www.marshallscholarship.org/about/>

Minnesota Gay/Lesbian/Bisexual/Transgender Educational Fund

Description: The Minnesota GLBT Educational Fund maintains a list of known scholarships programs for GLBT students, or for children of GLBT families. The list currently (June, 2002) includes 80 scholarship programs, with scholarships for the US, Canada, and 31 states within the US.

Through this site there are numerous scholarships, grants, fellowships, internship, and award opportunities for those who are GLBT or who study GLBT. Click on the site below for an entire list, and find one for you.

Website: <http://scc.net/~t-bonham/EDLINKS.HTM>

Minority Fellowship Program

Description: If you are a Master's prepared nurse seeking funding with a longstanding fellowship program, look no further. The MFP continues to be a leader in providing fellowship opportunities for eligible nurses who are interested in a career that focuses on the prevention and treatment of mental illness and substance abuse.

Website: <http://www.emfp.org/>

Minority Nurses

Description: In addition to our current list of handpicked nursing scholarships, Minority Nurse, as part of the Careers and Colleges Network, now offers you a personalized search tool that matches your background with your best scholarship options. You can now create an account at the site below to search the extensive scholarship database, OR browse the list of some nursing scholarships handpicked by the MN editorial staff.

Website: <http://www.minoritynurse.com/scholarships>

Nancy Foster Scholarship Program,

Deadline: March 17, 2010 – check website in fall 2010 for 2011 details

Description: The Dr. Nancy Foster Scholarship Program provides support for outstanding scholarship and encourages independent graduate-level research in oceanography, marine biology, or maritime archaeology, particularly by women and members of minority groups. Masters students may be supported for up to two years, and doctoral students for up to four years. About four scholarships are awarded each year.

Value: Dr. Nancy Foster Scholarships carry a 12-month stipend for each student of \$20,000 and an annual cost-of-education allowance of up to \$12,000 and up to \$20,000 support for a four-to-six week research collaboration at a NOAA facility.

Eligibility: Those eligible to apply are United States citizens currently pursuing or intending to pursue a masters or doctoral level degree. Additional eligibility requirements that must be met before the release of funds is acceptance to an institution in the U.S. with an accredited program, and certification by that institution that the award recipient will adhere to a detailed plan of study with approved research.

Area(s) of study: oceanography, maritime archaeology (including the curation, preservation, and display of maritime artifacts) or marine biology, (including all science, engineering, and resource management of ocean and coastal areas).

How to Apply: To be notified of the availability of the application, please send an email to fosterscholars@noaa.gov

Website: <http://fosterscholars.noaa.gov/aboutscholarship.html#Anchor-Important-3429>

National Community Pharmaceutical Association (NCPA) Foundation

The Foundation supports the growth and advancement of independent community pharmacy through low-interest educational loans and scholarships to pharmacy students in need, critical research and programs to improve the success of independent pharmacy, and financial assistance to community pharmacy owners for their recovery in the event of disaster, accidents, illness, or adverse circumstances.

Presidential Scholarship

Deadline: April 15, 2010 – check website in fall 2010 for 2011 details

Description: The NCPA Foundation Presidential Scholarships benefit full-time pharmacy students on the basis of leadership, academic achievement, and a demonstrated interest in independent community pharmacy.

Value: The NCPA Foundation Presidential Scholarship is awarded on an individual basis and is non-transferable. Each recipient will receive a check made payable to his or her school from the NCPA Foundation for \$2,000 during the NCPA Annual Convention. NOTE: The award recipient must be present at the NCPA Annual Convention to receive this award. A \$300 travel stipend will be provided along with a complimentary registration to the NCPA Conference.

Eligibility: All pharmacy students who are student members of NCPA are eligible to apply for ONE of the NCPA Foundation Scholarships per academic year. The student must be enrolled in an accredited U.S. school or college of pharmacy on a full-time basis during the 2010 fall term and the 2011 spring term. Note: Students may only receive this award one time. Children of NCPA Foundation Officers, NCPA Officers, or NCPA Executive Committee members are not eligible to participate in the program.

Area(s) of study: pharmacy

How to Apply: The [NCPA Foundation Presidential Scholarship application form](#) can be downloaded in Portable Document Format (PDF) to be viewed and printed using the Adobe Acrobat Reader which is available free of charge from <http://www.adobe.com/>.

Mail your application to: NCPA Foundation Scholarship Award Committee, 100 Daingerfield Road, Alexandria, VA 22314

Website: <http://www.ncpafoundation.org/scholarships/presidential.shtml>

**The following scholarships are offered through NCPA, but are not being offered for 2010: J.C. and Rheba Cobb Memorial Scholarship for Excellence in Governmental Affairs, Willard B. Simmons Memorial Scholarship for Pharmacy Management, Partners in Pharmacy, and the Neil Pruitt Sr. Memorial Scholarship in Entrepreneurism.

National Defense Science and Engineering Graduate Fellowship Program (NDSEC)

Deadline: January 4, 2010 – please check their website in fall 2010 for 2011 details

Description: The fellowships are for three tenures and provide students an annual stipend.

Value: Full tuition; Academic fees; Health insurance; Annual stipend of over \$30,000

Eligibility: U.S. citizenship; Must be at or near the start of graduate studies in science and/or engineering programs;

Area(s) of Study: Aeronautical and astronautical engineering, bioscience, chemical engineering, chemistry, civil engineering, cognitive, neural, and behavioral sciences, computer and computational sciences, electrical engineering, geosciences, materials science and engineering, mathematics, mechanical engineering, naval architecture and ocean engineering, oceanography, and physics

How to Apply: On-line application, please visit: http://ndseg.asee.org/apply_online also students are encouraged to contact the WKU Office of Scholar Development

Website: http://ndseg.asee.org/about_ndseg

National Endowment for the Arts (NEA)- Grants

Description: Around 15 grant categories a year are offered through the NEA organization. Please see the website below for details.

Website: <http://www.nea.gov/grants/index.html>

National Endowment for the Humanities NEH- Grants

Description: Many grant categories are available through the NEH organization. You can search alphabetically or by area at the website below.

Website: <http://www.neh.gov/grants/index.html>

National Flagship Language Program Fellowships (NFLP)

Deadline: January 14, 2010 – please check their website in fall 2010 for 2011 details

Description: NFLP was developed to address the growing need for Americans with professional levels of competency in languages critical to national security. NFLP offers advanced language training in Arabic, Korean, Mandarin, Persian, and Russian. The program has two components: First year is intended to support study in an intensive domestic program at the flagship institution, and the second year supports study in an immersion overseas. A two-year government service is required.

Value: Two year awards that provide support for all academic expenses, and support for travel costs, and health insurance coverage.

Eligibility: Must not be employed by the U.S. government; U.S. citizenship; completed undergraduate degree; Minimum proficiency of Advanced Low in appropriate language; Minimum proficiency of Superior in all modalities of English.

Area(s) of Study: Those who are ready for advanced language study in the following languages: Arabic, Korean, Mandarin, Persian, and Russian.

How to Apply: Please visit: http://borenawards.org/the_language_flagship/apply.html

Also, contact the WKU Office of Scholar Development

Website: http://borenawards.org/the_language_flagship

National Historical Publications and Records Commission- grant programs

Description: The National Historical Publications and Records Commission (NHPRC) is the grantmaking affiliate of the National Archives and Records Administration (NARA). You can apply for grants for collecting, preserving, and publishing documents and archives.

Website: <http://www.archives.gov/grants/>

National Institutes of Health

Description: Through the following website you can search for numerous grants and funding opportunities.

Website: <http://www.nih.gov/>

NIH Research and Training Opportunities

Postbaccalaureate Intramural Research Training Award (IRTA) Program

Deadline: No deadline

Description: Provides opportunities for recent college graduates (who plan to apply to graduate or medical school) to spend a year engaged in biomedical research at the NIH.

Value: Stipend and health insurance, click this link for stipend information:

<http://www.training.nih.gov/stipends.asp#app3>

Eligibility: U.S. citizens or permanent residents who have received a bachelor's degree from a U.S. university and who have held the degree for less than two years.

Area(s) of study: Medical, science

How to apply: On-line application

Website: <http://www.training.nih.gov/student/pre-irta/previewpostbac.asp>

National Institutes for Health (NIH) University of Cambridge/University of Oxford Health Science Research

Deadline: early January (campus and national dates will vary)

Description: For students interested in earning a PhD from the University of Cambridge/Oxford and participating in a collaborative project involving research in labs both at the University of Cambridge/Oxford and the NIH, co-mentored by a research investigator at both institutions.

Value: Stipend of \$24,000 per year; health and travel benefits; tuition and lab fees

Eligibility: U.S. citizenship or permanent residents with a bachelor's degree; Outstanding academic performance and exceptional promise for a career in biomedical research are important; Previous laboratory research experience is a strong qualification for this program

Area(s) of study: Must have courses in biology, chemistry (inorganic and organic), physics and mathematics

How to apply:

Website: <http://oxcam.gpp.nih.gov/>

National Institute for Labor Relations Research

<http://www.nilrr.org/about>

NILRR's primary function is to act as a research facility for the general public, scholars and students. It provides the supplementary analysis and research necessary to expose the inequities of compulsory unionism.

William B. Ruggles Right to Work Journalism Scholarship

Deadline: Applications accepted between October 1 and December 31

Description: See main description

Value: \$2,000

Eligibility: Available to graduate or undergraduate students majoring in journalism or related majors

Area(s) of study: Journalism or related majors

How to apply: Read all instructions; Download and print the application; Specify the name of the scholarship in which you're interested and include your complete mailing address. Applications will be mailed no later than December 15, and cannot be requested after that date.

Website: <http://www.nilrr.org/node/8>

Applegate/Jackson/Parks Future Teacher Scholarship

Deadline: December 15, 2010

Description: See main description

Value: \$1,000

Eligibility: Available to graduate or undergraduate students majoring in education

Area(s) of study: Education

How to apply: Same as above

Website: <http://www.nilrr.org/node/11>

National League for Nurses

Description: In the early 1980s, the NLN created the Council for Research in Nursing Education and made a commitment to provide funds to support small investigator research projects. The funds were reallocated in 2000. Since then, the level of support has continuously grown, from an initial \$12,000 to \$70,000.

Website: <http://www.nln.org/research/grants.htm>

National Oceanic and Atmospheric Administration

Description: The Office of Education (OEd) in conjunction with the NOAA Education Council, coordinates education activities across NOAA and oversees the implementation of the NOAA's Education Plan and Policy. These efforts help to ensure that NOAA's education programs and activities are based on NOAA science and support the agency's cross-cutting priority of promoting environmental literacy. OEd also works with external partners to promote environmental literacy efforts that directly benefit the NOAA mission. The offer internships, fellowships, grants, and scholarships to undergraduate, graduate, and postgraduate students.

Website: http://www.oesd.noaa.gov/fellowships_opps.html

National Park Services (NPS) Summer Internships

Description: The NPS Cultural Resources Diversity Program lists the websites of and contacts for other organizations that offer internship programs or that provide information on internships and summer employment in historic preservation, cultural resources, and related work.

Website: <http://www.nps.gov/history/crdi/internships/internotherprog.htm>

National Restaurant Association Educational Foundation- scholarships program

Description: The NRAEF understands the importance of scholarships and is committed to making them accessible. We offer a variety of merit-based scholarships to students who want an education and a career in the foodservice industry as well as professional development scholarships for restaurant and foodservice educators.

Website: <http://www.nraef.org/scholarships/apply/>

National Science Foundation- Guide to Funding Opportunities

Description: Complete guide to NSF funding opportunities for undergraduate and graduate students and post-doctoral fellowships.

Website: <http://www.nsf.gov/funding/>

National Security Analysis and Intelligence Summer Seminar (NSAISS)

Description: The Office of the Director of National Intelligence's (ODNI) National Security Analysis and Intelligence Summer Seminar (NSAISS) will allow participants to study and learn from analysts and senior officials in the Intelligence Community (IC) during an intensive two-week residential seminar.

NSAISS 2010 will be held July 11-23, 2010 in Washington, D.C. NSAISS participants will interact with currently serving intelligence analysts and senior officials through a curriculum of lectures, case studies, practice simulations, site visits to agencies, and other forms of exploration of intelligence disciplines, methodologies and substantive topics.

Tentatively, the NSAISS will be presented by the Philip Merrill Center for Strategic Studies of the Paul H. Nitze School of Advanced International Studies of Johns Hopkins University in partnership with the Deputy Director of National Intelligence for Analysis, the IC's Chief Human Capital Officer and the Community's Centers of Academic Excellence Program.

Value: Selected participants will receive: Hands-on experiences and exclusive training with intelligence analysts and other experts, \$500 stipend, Round-trip travel expenses between current address and

Washington, D.C., Accommodations and local transportation to NSAISS-related activities, Temporary "Secret" security clearance for the duration of the seminar, Course materials

Eligibility: Applicants will be university graduate students or exceptional graduating seniors with proven plans for ongoing graduate study.

National Science Foundation Undergraduate S-STEM scholarships

Deadline: July 13, 2011

Description: This program makes grants to institutions of higher education to support scholarships for academically talented, financially needy students, enabling them to enter the workforce following completion of an associate, baccalaureate, or graduate level degree in science and engineering disciplines. Grantee institutions are responsible for selecting scholarship recipients, reporting demographic information about student scholars, and managing the S-STEM project at the institution. The program does not make scholarship awards directly to students; students should contact the Office of Financial Aid and the Office of Scholar

Value: The number and size of awards will vary depending upon the scope of projects and availability of funds. In fiscal year 2006, approximately \$50 million is expected to be available to support approximately 110 new S-STEM awards. Awards are normally not expected to exceed \$500,000 in total. Annual budgets are limited to \$125,000. The award duration may be up to five years (four scholarship years and an optional initial period for planning), within the annual and overall budget limits. The limits include the funds for administrative and support functions as well as the scholarship funds.

Eligibility: Please visit the following site: <http://www.nsf.gov/pubs/2006/nsf06527/nsf06527.htm#elig>

How to apply: Application includes many parts. Please see the site below and then click on "proposal preparation and submission instructions".

Website: <http://www.nsf.gov/pubs/2006/nsf06527/nsf06527.htm#prep>

National Security Education Programs

Boren Scholarships and Fellowships provide unique funding opportunities for U.S. undergraduate and graduate students to add an important international and language component to their educations. We focus on geographic areas, languages, and fields of study that are critical to U.S. interests and underrepresented in study abroad.

<http://www.borenawards.org/>

Boren Fellowships

Deadline: February 1, 2011

Description: Applicants design their own programs and may combine domestic language and cultural study with overseas study or research. Additionally, there is a service requirement with this scholarship.

Value: The maximum level of support for a combined overseas and domestic program is \$30,000 over 24 months. Each individual project budget and the length of the project will determine actual support levels.

Eligibility: U.S. citizenship; applying for or enrolled in a graduate school in the United States

Area(s) of Study: Open to all fields of study or interest

How to Apply: On-line application; Official transcripts; Evidence of Enrollment in a graduate program; Letter of overseas affiliation. Students are encouraged to contact the WKU Office of Scholar Development

Website: http://www.borenawards.org/boren_fellowship/application.html

Bridge Award Program

This program is available for returning Boran scholars who wish to work at NBR headquarters for up to two semesters to expand their knowledge about Asian studies. This program would begin immediately following their return from their Boran fellowship.

<http://china.usc.edu/ShowArticle.aspx?articleID=1484>

National Science Foundation (NSF)

Graduate Research Fellowship Program (GRFP)

Deadline: The 2011 NSF GRFP application is expected to become available in August 2010, with deadlines expected to be in November.

Description: The NSF GRFP aims to ensure the vitality of the human resource base of science, technology, engineering and mathematics in the U.S. and to reinforce its diversity.

Value: Approximately 1,100 fellowships worth \$30,000, plus cost of education allowance for up to three years of graduate study at any accredited U.S. or foreign academic institution.

Eligibility: U.S. citizens, nationals, or permanent residents at or near the beginning of research-based graduate studies in the following fields: chemistry, computer and information science and engineering, engineering, geosciences, life sciences, mathematical sciences, physics and astronomy, psychology, and social science fields are eligible to apply.

Area(s) of Study: See Eligibility

How to Apply: Students are encouraged to contact the WKU Office of Scholar Development. The following is a link to a PowerPoint about the NSF graduate fellowship application and what the readers are looking for:

[http://www.nsfgrfp.org/assets/File/NSFGRFPPresentation2009.ppt#256,1,Graduate Research Fellowship Program](http://www.nsfgrfp.org/assets/File/NSFGRFPPresentation2009.ppt#256,1,Graduate%20Research%20Fellowship%20Program) (not a direct link; copy and paste into web address browser) Also, an extra tip on the application, the

readers do not want a student to say in their proposal, "Here's how I'll make a broader impact; here's how I demonstrate intellectual merit..." These topics should be integrated into the essay, not explicitly stated.

Website: <http://www.nsfgrfp.org/>

New York Community Trust, Heiser Program for research in Leprosy and Tuberculosis

Description: The Heiser Program in The New York Community Trust supports basic laboratory research directed at a better understanding of the diseases and their bacterial agents. The ultimate aim is to find measures for the prevention and cure of these diseases that will serve to bring them under control. Two different awards are available: postdoctoral fellowships and research grants for laboratories.

Website:

<http://www.nycommunitytrust.org/GrantSeekers/RequestsforProposals/TheHeiserProgram/tabid/399/Default.aspx>

Northwestern Mutual Financial Network Internship Opportunity

Description: The opportunity to intern at one of the top financial service companies in the industry provides students an internship, which allows them to participate in financial sales. As an intern, students would be working with their risk management products: health, life, and disability insurance. The internship really provides an "out-of-the-office" experience and prepares students for future success. The time required of internship is usually 10-15 hours a week, but those hours are not spent in the office, but are spend calling and meeting with prospective clients.

Value: The Company pays for students to get licensed to sell the products mentioned above, as well as pay for them to attend training in Louisville. The students are compensated financially with stipends, bonuses, and commission. Additionally, one in three students will be given a position within the company.

Eligibility: Applicants must be full time students; undergraduate, graduate, traditional and non-traditional students are eligible to apply.

Area(s) of study: Open to ALL areas of study, and NMFN is prepared to train those with little financial knowledge.

How to apply: Please check out the website below and contact Lindsey Peters at Lindsey.peters@nmfn.com

Website: <http://www.nminternship.com/>

Nursing Education Loan Repayment Program

Deadline: 2010 application cycle is closed—please check their website in fall 2010 for 2011 details

Description: NELRP is a competitive program that repays 60 percent of the qualifying nursing educational loan balance of Registered Nurses (RNs) selected for funding in exchange for 2 years of service at a critical shortage facility. Participants may be eligible to work a third year and receive an additional 25 percent of the qualifying nursing educational loan balance.

Value: Repays 60% of the educations loans balance for RNs

Eligibility: Please read over the detailed list of eligibility requirements, as it is detailed, on the site below.

Area(s) of study: Nursing, Medical, or health-related field

How to apply: Sign up to receive an email notification for the next application form at the site below.

Website: <http://bhpr.hrsa.gov/nursing/loanrepay.htm>

Organization of American States (OAS): Graduate Academic Scholarship

Deadline: deadlines can differ from country to country, but national scholarship die date is March 1

Description: Are offered for study towards a Master's or Doctorate degree. They may also be used for graduate research, if required by a specific academic program. Scholarships are awarded for an initial period of one academic year and may be renewed subsequently for up to one additional year if funds remain available and if the renewal is necessary to complete the program of study or research for which the scholarship was initially awarded. The OAS does not offer scholarships for studies in the medical sciences. There are two types of graduate scholarships: self-placed and OAS-placed.

Value: The total financial award from the OAS may not exceed US\$30,000.00 per academic year, which includes tuition, benefits, and administrative costs.

Eligibility: graduate of college; for more details please see the website below

Area(s) of Study: open to all areas of study

How to apply: Please see website below for details and instructions.

Website: <http://www.educoas.org/Portal/en/oasbecas/lawardees10-11.aspx>

Overseas Press Club of America

Deadline: deadline for this year has past, please check their website in late fall 2010 for 2011 details

Description: Provides money for graduate and undergraduate students that are studying at American colleges and universities who aspire to become foreign correspondents.

Value: \$2,000; Winners are invited to join the Overseas Press Club family; From among the scholarship winners, the Foundation also selects up to six scholars and pays travel and living expenses for them to intern at foreign bureaus at such leading news organization as the Associated Press and Reuters and foreign English-language media like Cambodia Daily and the South China Morning Post

Eligibility: U.S. or non-U.S. citizens may apply

Area(s) of study: Foreign Correspondence

How to apply: Applicants will need to submit a cover letter, resume, and essay. Click link below for more information.

Website: <http://www.opcofamerica.org/content/view/33/158/>

Paul and Daisy Soros Fellowships for New Americans

Deadline: November 1 of the given year

Description: The purpose is for New Americans is to provide opportunities for continuing generations of able and accomplished New Americans to achieve leadership in their chosen fields. The Program is established in recognition of the contributions New Americans have made to American life and in gratitude for the opportunities the United States has afforded the donors and their family.

Value: \$20,000/year plus half of the University tuition.

Eligibility: Seniors and students already pursuing graduate study (if not past second year); A 'new American' has applied for naturalization, has been naturalized as a U.S. citizen, or is the child of two parents who are both naturalized citizens.

Area(s) of study: Open to all areas of study or interest

How to apply: Please visit the website below; there is an interview; Students are encouraged to contact the WKU Office of Scholar Development for support.

Website: <http://www.pdsoros.org/overview/application.shtml>

Peter Agris Memorial Scholarship

Deadline: March 1, 2010—please check website in fall 2010 for 2011 details

Description: The Alpha Omega Council, comprised of leading businesspersons of Hellenic ancestry, honors its late founder by presenting the Peter Agris Memorial Scholarships annually to several young Greek-Americans pursuing studies in the fields of journalism or communications.

Value: \$5,000

Eligibility: Must be of Greek-American decent; Currently enrolled full-time as a journalism or communications major at graduate or undergraduate level in a U.S. college or university; 3.0 GPA or higher; Active participant in school, church, and/or community organizations; Must demonstrate need for financial aid.

Area(s) of study: Journalism or communications

How to apply: Download the application from the link below.

Website: http://www.alphaomegacouncil.com/scholarship.htm#page_heading_1

Phi Gamma Mu graduate scholarship

Deadline: Applications must be fully completed and received at the Pi Gamma Mu office in Winfield—or postmarked—no later than January 30 of the given year.

Description: scholarship for funding graduate study in the social science field

Value: \$2,000 or \$1,000 award to attend graduate school

Eligibility: Applications must be PGM members and be a first or second year graduate student

Area(s) of study: Social Sciences- sociology, anthropology, political science, history, economics, international relations, public administration, criminal justice, law, social work, psychology, and human/cultural geography. Other interdisciplinary fields will be considered on an individual basis based upon the degree to which the social sciences are an integral component of the overall course of study.

How to Apply: Applications can be printed from the website and are also included in the October issue of the Pi Gamma Mu Newsletter each year. Winners will be notified in March, with the grants awarded in September.

Website: <http://www.pigammamu.org/scholarships.html>

PhRMA Foundation

Description: For more than 40 years the PhRMA foundation has supported the training, research, and careers of young pharmaceutical scientists by awarding competitive grants and fellowships. Our programs have helped facilitate the careers of over 2,200 scientific investigators, faculty members, and physicians. Every program that we offer aims to improve the field of drug discovery and development.

Website: <http://www.phrmafoundation.org/>

Point Foundation

Description: The Point Foundation provides financial support, mentoring, leadership training and hope to meritorious students who are marginalized due to sexual orientation, gender identity or gender expression. For a list of opportunities please visit the site below.

Website: <http://www.pointfoundation.org/scholarships.html>

Robert Bosch Foundation Fellowship

Deadline: October 15, 2010 for the 2011-2012 program year

Description: Focuses on familiarizing American professionals and executives with the political, economic, and cultural environment of Europe and of Germany in particular through an intensive nine-month work and study program in Germany.

Value: Monthly stipend of EUR 2,000 (tax-free in Germany) for the duration of the program, September through May, and health, accident, and liability insurance. Financial support for an accompanying spouse and children, including 50% of travel costs, supplemental living stipend, health insurance, and limited funding for language training. Accommodation and roundtrip travel (from U.S. points only) for orientation program in Transatlantic flight and seminar travel throughout Europe. Generous funding for language training in the U.S. and Germany prior to program start; no German language skills are required at time of application.

Eligibility: U.S. citizenship; age 23-34, with 2+ years of relevant work experience and a graduate degree. Although, candidates without a graduate degree are encouraged to apply, provided they have extensive work experience in one of the application fields.

Area(s) of study: Chosen from the fields of business administration, law, political science, public policy, and journalism.

How to apply: See website below, and click the 'apply now' button. Students are encouraged to contact the WKU Office of Scholar Development.

Website: <http://www.cdsintl.org/fellowshipsabroad/bosch.php/htm>

Rotary Foundation Scholarships

The mission of The Rotary Foundation is to enable Rotarians to advance world understanding, goodwill, and peace through the improvement of health, the support of education, and the alleviation of poverty. Award winners serve as U.S. ambassadors, study aboard, and work with local Rotarian to promote goodwill.

Rotary World Peace Fellows

Deadline: please consult the local club for deadlines

Description: Up to 110 Rotary World Peace Fellowships (60 master's degree fellowships and 50 professional development certificate fellowships)—so you have two options; (1) Masters program: 6 centers and 7 universities, up to 10 fellows at each center and 60 per year, 13-24 months (depending on different Universities time periods), 2-3 month practical summer internship. (2) Professional development certificate: one center, one university, 3-month course, two sessions per year in January-April and June-August, up to 25 fellows in each session and 50 per year, 2-3 weeks of field study incorporated into the course.

Value: Fellowship funding includes tuition and fees, room and board, round-trip transportation, internship (master's degree) or field study expenses, (professional development certificate) Rotary World Peace Fellows must locate funds to pay for all expenses that are not specifically funded by their fellowship, such as

mandatory health insurance (excluding the certificate program which covers this expense) and visas.

Eligibility: Bachelors degree in relevant field; Minimum three years' combined paid or unpaid full- time relevant work experience for the master's degree program; Minimum five years' relevant work experience with current full-time employment in a mid- to upper-level position for the certificate program; Proficiency in second language for the master's program or proficiency in English for the certificate program

Area(s) of study: Open to all areas of study or interest

How to apply: The fellowship application and selection process consists of three levels: club, district, and world. There is no limit to the number of qualified candidates a club and/or district may submit to the world competition. Applicants are encouraged to contact the WKU Office of Scholar Development

Website:

<http://www.rotary.org/en/StudentsAndYouth/EducationalPrograms/RotaryCentersForInternationalStudies/Pages/ridefault.aspx>

Russell Sage Foundation- Visiting Scholars

Deadline: September 30 of the year prior to the desired year of residence

Description: The Russell Sage Foundation has established a center where Visiting Scholars can pursue their writing and research. The Foundation particularly welcomes groups of scholars who wish to collaborate on a specific project during their residence at Russell Sage. While Visiting Scholars typically work on projects related to the Foundation's current programs, a number of scholars whose research falls outside the Foundation's active programs also participate. These research projects, and other work conducted by the Visiting Scholars, constitute an important part of the Russell Sage Foundation's ongoing effort to analyze the shifting nature of social and economic life in the United States.

Value: Please view the following website: <http://www.russellsage.org/about/dontfund/>

Eligibility: NA

Area(s) of study: social and behavioral sciences

How to Apply: Please visit the following website: <http://www.russellsage.org/about/whatwedo/howtoapply/>

Website: <http://www.russellsage.org/>

Samuel H. Kress Foundation- grants and fellowships

Description: (grants, 4 categories) Through its Grant Programs, the Kress Foundation supports scholarly projects that promote the appreciation, interpretation, preservation, study and teaching of European art from antiquity to the early 19th century. (fellowships, 5 categories) Competitive Kress Fellowships administered by the Kress Foundation are awarded to art historians and art conservators in the final stages of their

preparation for professional careers, as well as to art museum curators and educators.

Website: <http://www.kressfoundation.org/>

Scholarships for Moms

Description: Below you will find various grant opportunities.

Website: <http://scholarships-for-mom.com/?subid=3RND35>

Science, Mathematics and Research for Transformation (SMART) Defense Scholarship for Service Program

Deadline: December 1, 2010

Description: Provides an opportunity for students pursuing an undergraduate or graduate degree in Science, Technology, Engineering, and Mathematics (STEM) disciplines to receive a full scholarship and be gainfully employed upon degree completion.

Value: Full tuition and education related fees (does not include items such as meal plans, housing, or parking); Cash award paid at a rate of \$25,000 - \$41,000 depending on prior educational experience (may be prorated depending on award length); Paid summer internships; Health Insurance reimbursement allowance up to \$1,200 per calendar year; Book allowance of \$1,000 per academic year; Mentoring; Employment placement after graduation

Eligibility: U.S. citizenship; 18 years of age or older as of August 1, 2009; able to participate in summer internships at DoD laboratories; willing to accept post-graduate employment with the DoD; a student in good standing with a minimum cumulative GPA of 3.0 on a 4.0 scale (as calculated by the SMART application) and, pursuing an undergraduate or graduate degree in one of the disciplines listed on the About SMART page. Also see eligibility page for more detailed information

Area(s) of study: Open to those studying the fields related to science, engineering, mathematics, and technology.

How to apply: Please visit for specific instruction:

http://www.asee.org/fellowships/smart/apply/application_instructions/ also, contact the WKU Office of Scholar Development.

Website: <http://www.asee.org/fellowships/smart/>

Sigma Xi, prizes, awards, and grants-in-aid

Description: Sigma Xi, the Scientific Research Society, offers many prizes and awards, please view the first

website given for a comprehensive list. The Grant-In-Aid does not require that you be a member and the value is up to \$1,000 US dollars.

Website: <http://www.sigmaxi.org/programs/prizes/index.shtml> or/and
<http://www.sigmaxi.org/programs/prizes/index.shtml>

Smithsonian Graduate Fellowship

Deadline: January 15 annually

Description: The Smithsonian offers fellowships to support research and study in fields actively pursued by the various bureaus of the Institute. Individuals are selected to work under the supervision of professional staff and to use the collections of the Smithsonian.

Value: values differ between \$6,000 and \$47,000 depending on which fellowship you apply for: postdoctoral, predoctoral, graduate fellowship

Eligibility: for details please visit the website below

Area(s) of Study: Art History, American History, Material Culture, History of Science and Technology, Earth Sciences, Anthropology, and Biological Sciences

How to apply: Potential applicants should contact the Office of Scholar Development for further information and/or application materials. Please indicate the academic degrees you hold or expect and the dates of their conferral, as well as your field of interest at the Smithsonian. Application materials should be requested well in advance of the deadline to allow for your consultation with proposed advisor(s)/host(s), preparation of the proposal and accompanying materials for consideration. Applicants are evaluated on the scholarly merit of their proposals; their ability to carry out the proposed research and study; the likelihood that the research can be completed during the requested appointment period; extent to which the Smithsonian, through its research staff members or resources, can contribute to the proposed research project; and the inclusion of diverse perspectives.

Website: <http://www.si.edu/ofg/fellowopp.htm>

Society of Women Engineers Scholarships

Description: The SWE provides scholarships to women admitted to baccalaureate or graduate programs in preparation for careers in engineering, engineering technology and computer science.

Website:

http://societyofwomenengineers.swe.org/index.php?option=com_content&task=view&id=16&Itemid=43

SREB (Southern Regional Educational Board) Doctoral Scholars Program

Deadline: March 1, 2010 – please check website in fall 2010 for 2011 details

Description: Works to increase the number of minority faculty in the 16-state SREB region by encouraging ethnic minorities to pursue doctoral degrees and become college-level teachers. SREB member states are Alabama, Arkansas, Delaware, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia.

Value: The Minority Doctoral Scholars Program Award offers students a three-year package of support. Each year, the scholar is awarded; (1) a waiver of tuition and fees; (2) an annual stipend of \$15,000; (3) a \$500 annual allowance for books and materials; and (4) expenses associated with the Minority Doctoral Scholars Program Annual Meeting. Additional support for up to two additional years will be administered jointly through the institution and dean of the college that the scholar attends or may be negotiated on an individual basis.

Eligibility: Ethnic minority students who are U.S. citizens or eligible non-citizens (including African Americans, Hispanic Americans, Asian American, and Native Americans) and hold or will receive a bachelor's or master's degree from a regionally accredited college or university are eligible to apply.

Area(s) of study: The program particularly encourages any applicant who seeks a Ph.D. in fields with the least minority faculty representation (science, technology, engineering, or mathematics). The Minority Doctoral Scholars Program is not designed to support students pursuing professional degrees, such as the M.D., D.B.A., D.D.S., J.D. and D.V.M., or students doing graduate work that leads to the Ed.D.

How to apply: Each student must apply to at least one approved Ph.D. program in a participating college or university before becoming eligible to apply to the Minority Doctoral Scholars Program. Submitted with the application is: a completed Higher Education Policy Commission application (available from the Office of Social Justice or the Office of Graduate Education and Life); a letter of interest; a copy of the graduate school application; the name of the graduate department and specific field of study; undergraduate and graduate transcripts; test scores (GRE, GMAT, etc.); an academic resume; and three letters of recommendation. More details can be found of the website.

Website: <http://www.sreb.net/programs/dsp/publications/facultydiversity/main1.asp>

Student Conservation Association

Description: SCA provides college and high school-aged members with hands-on conservation service opportunities in virtually every field imaginable, from tracking grizzlies through the Tetons to restoring desert ecosystems and teaching environmental education at Washington, D.C.'s Urban Tree House. We are truly building the next generation of conservation leaders. By clicking on the link below, you may browse all the

internships available.

Website: <http://www.thesca.org/serve/internships/browse?page=3>

Studio Art Centers International

Elizabeth A. Sackler Museum Educational Trust SACI Scholarship

Deadline: rolling

Description: The Elizabeth A. Sackler Museum Educational Trust sponsors museum exhibitions and supports opportunities for women artists, and this particular scholarship is designed for a female student who exhibits exceptional artistic excellence in painting, drawing, printmaking, sculpture, ceramics, photography or art conservation and intends to pursue a career in one of these fields. The scholarship arises from Dr. Sackler's commitment to supporting women who would otherwise never have access to the kind of educational and cultural experience SACI offers.

Value: includes airfare, tuition, housing, and activity and materials fees totally approximately \$30,000

Eligibility: graduates of college/university, women

Area(s) of study: art, painting, sculpture, printmaking, ceramics, photography, or art conservation

How to apply: please view the following website: <http://www.saci-florence.org/pagebase2.asp?s=24>

Website: http://www.saci-florence.org/pagebase2.asp?s=49&id_001=88

Florance Scholarships

Deadline: rolling

Description: Studio Art Centers International (SACI) offers contemporary art study in the historical setting of Florence, Italy to qualified students from around the world. Approximately 80% of the 150+ students who study at SACI each term come from the United States and 20% from countries worldwide. We provide beginning to advanced level instruction in the areas of studio art, art history, art conservation, and Italian language and literature.

Value: includes airfare, tuition, housing, and activity and materials fees totally approximately \$30,000

Eligibility: SACI offers a range of programs for undergraduate students including Year/Semester Abroad and intensive Late Spring and Summer terms. For graduate and professional students, we offer a Post-Baccalaureate Certificate, and in conjunction with Bowling Green State University, an MFA program is offered.

Area(s) of study: art, painting, sculpture, printmaking, ceramics, photography, or art conservation

How to apply: please view the following website: <http://www.saci-florence.org/pagebase2.asp?s=24>

Website: http://www.saci-florence.org/pagebase2.asp?s=49&id_001=88

Taiwan Scholarship Program

Deadline: differs depending on scholarship and school you will apply through

Description: In 2004, four government agencies of the Republic of China (Taiwan) --- Ministry of Education (MOE), Ministry of Foreign Affairs (MOFA), Ministry of Economic Affairs (MOEA), and National Science Council of the Executive Yuan (NSC) ---jointly established the Taiwan Scholarship Program to encourage outstanding international students to undertake degree programs in Taiwan.

Value: The amount of each scholarship varies in accordance with the funding government agency's policy:

MOFA Scholarship: One economy-class, direct-route roundtrip international airfare, plus a monthly stipend of NT\$30,000 (approximately US\$882). **MOE Scholarship:** A monthly stipend of NT\$25,000 (approximately US\$735) for undergraduate or LEP study, and NT\$30,000 for a postgraduate degree program. **NSC Scholarship:** A monthly stipend of NT\$30,000. **MOEA Scholarship:** A monthly stipend of NT\$30,000.

Eligibility: Be a high school graduate or above, have an excellent academic performance in his/her most recent formal educational study experience, be of good moral character and does not have any criminal records. Is not an R.O.C. (Taiwan) national. Does not have the status of being an overseas compatriot student. Has never enrolled at any educational institution in Taiwan for the same level of degree or LEP that he/she intends to matriculate with the aid of a Taiwan scholarship. Is not an exchange student in accordance with any agreement of cooperation between an international university/college and an educational institute in Taiwan, at the time of receiving a Taiwan Scholarship. Is not applying for a study program leading to the same level of degree as previously undertaken under the Taiwan Scholarship Program. Does not have any revocation record regarding the Taiwan Scholarship Program nor from the Ministry of Education Huayu Enrichment Scholarship Program. Is not a recipient of any other scholarship or subsidy offered by the Taiwan government or at any other educational institutions in Taiwan.

Area(s) of Study: Open to all interests and fields of study

How to apply: For application guidelines and forms, types of scholarship and quotas, as well as information regarding the selection process and outcome announcement, applicants may directly contact the relevant Taiwan Embassy or Representative Office, by the end of January. For a list of application materials, please refer to the website given below.

Website: <http://english.moe.gov.tw/ct.asp?xItem=10408&CtNode=10632&mp=2>

Tessa and Mortimer Wheeler Memorial Travel Fund

Deadline: Friday in the first full week of January in the year of application

Description: The purpose of this travel grant is to support students of archaeology (defined as undergraduates, or postgraduates within the first year of graduation and not excluding mature students) who

wish to enlarge their experience abroad, perhaps by attendance at a foreign excavation to which they have been specifically invited (as opposed to engaging in their own unsupervised fieldwork), or by travel to study sites, monuments or museum collections that will enhance their understanding of the discipline.

Value: \$500 maximum

Eligibility: Eligible applicants are undergraduate or first year postgraduate students of archaeology.

Applications from students worldwide will be considered.

Area(s) of Study: Archeology

How to apply: Please visit the website below and contact the WKU Office of Scholar Development

Website: <http://www.sal.org.uk/grants/tessaandmortimer/>

Thz Fo Farm Scholarship

Deadline: March 1

Description: Annual awards for undergraduate or graduate students of Chinese ancestry enrolled full-time at an accredited postsecondary institution majoring in Gerontology.

Value: The number and amount of awards given varies, usually \$2,000

Eligibility: Undergraduate or graduate student, must be of Chinese ancestry, and must have a permanent address in Hawaii

Area(s) of Study: Gerontology

How to apply: An essay and a personal statement must be included with application packet.

Website: <http://www.hcf-hawaii.org> or you can email at: info@hcf-hawaii.org

Tylenol Scholarship for Healthcare Students

Deadline: May 14, 2010 – please check website in fall 2010 for 2011 details

Description: Now in its 17th year, the program helps students who are pursuing careers in the medical field manage the rising costs of education.

Value: They award \$5,000 – \$10,000 scholarships totaling \$250,000 to forty outstanding students based on leadership qualities and academic performance.

Eligibility: Graduate and undergraduate may apply

Area(s) of study: Medicine/Nursing/Health-related

How to apply: Apply on-line at the site below.

Website: <http://www.tylenol.com/page.jhtml?id=tylenol/news/subptyschol.inc>

USA Today All-USA College Academic Team

Deadline: Open: September / Due: November / Announced: February

Description: Four times a year, USA TODAY honors outstanding students and educators with the All-USA Academic and Teacher Teams.

Value: Students named to first teams receive a \$2,500 stipend, obelisk, and medallion as recognition as an outstanding two-year college student. All receive extensive national recognition through coverage in USA TODAY.

Eligibility: U.S. and non-U.S. citizens can apply.

Area(s) of study: Open to all areas of study or interest

How to apply: Applicants must be nominated, but necessarily by a university; the nomination is simply a third letter of recommendation that “officially” nominated you.

Website: <http://www.usatoday.com/news/education/allstars/front.htm> and <http://www.ptk.org/schol/aaat/announce.htm>

U.S. Department of Agriculture, grants

Description: The U.S. department of Agriculture supports various grant opportunities. For a comprehensive list, please visit the website below.

Website: <http://www.csrees.usda.gov/fo/funding.cfm>

U.S. Department of Commerce-grants and internships

Description: Below you will find various grant and internship opportunities.

Website: <http://www.commerce.gov/Grants/index.htm>
<http://see.orau.org/ProgramDescription.aspx?Program=10038>

U.S. Department of Education

Description: Below you will find various grant opportunities.

Website: <http://www.ed.gov/students/landing.jhtml>

U.S. Department of Energy

Description: Below you will find various scholarship and internship opportunities.

Website: <http://www.energy.gov/scholarships&internships.htm>

U.S. Department of Health and Human Services (DoHHS)

Description: The DoHHS offers funding for many types of students through many funding organizations. They also offer advice and support for students.

Website: <http://www.aafp.org/online/en/home.html>

U.S. Department of State Scholarships and Fellowships

Description: Information on a variety of programs, internships, and fellowships offered by the U.S. Department of State for undergraduate students; for example, the English language fellow.

Website: <http://careers.state.gov/students/index.html>

The Washington Center

Description: The Washington Center for Internships and Academic Seminars is an independent, nonprofit organization serving hundreds of colleges and universities in the United States and other countries by providing selected students challenging opportunities to work and learn in Washington, D.C. for academic credit. The Washington Center offers many internships in Washington D.C. and abroad (London, Sydney, and Oxford). The Washington Center brings students in a wide range of majors from universities all over the world to the U.S. capital city for full-time academic internship programs, can take place during students' undergraduate or postgraduate career. The Washington Center's Intern Abroad programs provide something more and more students seek – an opportunity to combine study abroad with a valuable internship experience. Each program integrates academic and work experience in a comparative and international context.

Website: <http://www.twc.edu/default.shtml>

WebGURU: Web Guide to research for undergraduates

Description: The Web Guide to Research for Undergraduates (WebGURU) is an interactive web-based tool intended to assist undergraduates navigate the hurdles of an undergraduate research experience. This site is geared more towards STEM (science, technology, engineering, and mathematics) majors.

Website: <http://www.webguru.neu.edu/>

Wenner-Gren Foundation for Anthropological Research (WGFAR)

Description: The WGFAR provides various grants for PhD students, postdoctoral students, conferences, and non-U.S. scholars. They also provide a series of other programs and opportunities. Below is the website for grants for current doctoral students.

Website: http://www.wennergren.org/programs/programs_list.htm?attrib_id=13232

W.F. Albright Institute of Archeological Research (AIRI)-fellowships near Ancient Eastern studies

Deadline: October 15

Description: The AIRI provides a base for a broad-range of American-lead scholarly research projects. The research period should be continuous, without frequent trips outside the country. Residence at the Albright is required. The option to accommodate dependents is subject to space available at the Albright. (Room and half-board indicated below is based on residence in the Institute's hostel. Other residential arrangements are available at different rates and in consultation with the Director. They include a fully equipped three-bedroom apartment with study and private facilities, a fully equipped two-bedroom apartment with study and private facilities, and a hostel residence with private facilities.) Fifteen different organizational grants are offered through AIRI.

Value: The Albright annually provides up to \$270,000 in fellowships and awards to 32 recipients. In addition, 32 Associate Fellows including Senior, Post-Doctoral, and Research Fellows receive funding from other sources.

Eligibility: Fellowships are open to students and scholars

Area(s) of study: Near Eastern studies from prehistory through the early Islamic period, including the fields of archaeology, anthropology, art history, Bible, epigraphy, historical geography, history, language, literature, philology and religion and related disciplines.

How to Apply: Please see website below

Website: <http://www.aiar.org/fellowships.html#list>

Woodrow Wilson National Fellowship Foundation

Six decades ago, the Woodrow Wilson Fellowships—a bold new initiative to meet the nation's need for college teachers—began at Princeton University. Today, the Foundation has a suite of Fellowships that support the development of future leaders at a variety of career stages in several critical fields.

Teaching: Leonore Annenburg Teaching Fellowship

Deadline: differ depending on which institution you apply through, please check the website below for a list of institutions and their links

Description: The Leonore Annenberg Teaching Fellowship addresses fundamental challenges to improving the teacher workforce. Through the Fellowships, the Woodrow Wilson Foundation seeks to improve the rigor of new teacher selection; demonstrate what effective teacher preparation and retention looks like, particularly in high-need schools; and raise the prestige of the profession.

Value: The Fellowship provides a \$30,000 stipend to complete a yearlong master's program at one of four of the nation's top teacher education programs—Stanford University, the University of Pennsylvania, the University of Virginia, and the University of Washington. In exchange, the candidates must agree to teach for three years in high-need secondary schools. During these first three years in the classroom, Fellows receive intensive onsite mentoring and support.

Area(s) of study: teaching, education

Eligibility: please visit the website for this information

How to apply: Applicants will apply through one of the institutions listed above. See the website below for additional information.

Website: <http://www.woodrow.org/fellowships/teaching/annenberg/index.php>

Teaching: Woodrow Wilson Indiana Teaching Fellowship

Deadline: January 10, 2010—please check their website in fall 2010 for 2011 details

Description: The Woodrow Wilson Indiana Teaching Fellowship seeks to attract talented, committed individuals with backgrounds in the STEM fields—science, technology, engineering, and mathematics—into teaching in high-need Indiana secondary schools.

Value: \$30,000 stipend, admission to a master's degree program at one of four participating Indiana universities, preparation in a high-need urban or rural secondary school, support and mentoring throughout the three-year teaching commitment, guidance toward teaching certification, and a lifelong membership in a national network of Woodrow Wilson Fellows

Eligibility: Applicants must have backgrounds with science, technology, engineering, and mathematics (STEM) backgrounds—including current undergraduates, recent college graduates, midcareer professionals, and retirees. A qualified applicant should: demonstrate a commitment to the program and its goals, have U.S. citizenship or permanent residency, have attained, or expect to attain by June 30, 2010, a bachelor's degree from an accredited U.S. college or university, have achieved a cumulative undergraduate grade point average (GPA) of 3.0 or better on a 4.0 scale (negotiable for applicants from institutions that do not employ a 4.0 GPA scale), and obtain a qualifying score on the Praxis I: Pre-Professional Skills Test and submit a score report on or before March 12, 2010.

Area(s) of study: STEM fields

How to apply: potential applicants should register at the Woodrow Wilson website, create a profile, and continue with an on-line application. Please visit the website below for more information.

Website: <http://www.woodrow.org/fellowships/teaching/indiana/index.php>

Teaching: Woodrow Wilson-Rockefeller Fund Fellows for Aspiring Teachers of Color

Description: The goal of the Woodrow Wilson-Rockefeller Brothers Fund Fellowships for Aspiring Teachers of Color is to help recruit, support, and retain individuals of color as K-12 public school teachers in the United States.

Value: a \$30,000 stipend to apply toward the cost of a master's degree, preparation in a high-need public school, support and mentoring throughout the three-year teaching commitment, guidance toward teaching certification, and a lifelong membership in a national network of Woodrow Wilson Fellows

Area(s) of study: teaching, education

How to apply: Applicants must be nominated by campus liaison; to find your liaison, please see the website below

Website: <http://www.woodrow.org/fellowships/teaching/wwrbf/index.php>

Foreign Affairs: Thomas R. Pickering Undergraduate Foreign Affairs Fellowship

Deadline: February 8, 2010—please check their website in fall 2010 for 2011 details

Description: The Thomas R. Pickering Undergraduate Foreign Affairs Fellowship program provides funding to participants as they are prepared academically and professionally to enter the United States Department of State Foreign Service.

Value: financial support of up to \$50,000 annually towards tuition and mandatory fees (excluding health insurance), living stipend (based on the institution's room and board rate), reimbursement for books and some travel may be paid during the senior year and during the first year of graduate study pending availability of funding. Participating schools provide financial support in the second year of graduate study based on need.

Eligibility: Only individuals who are United States citizens at the time of application will be considered.

Applicants must be in the junior year of undergraduate study. Applicants must have a cumulative grade point average of 3.2 or higher on a 4.0 scale at the time of application. A cumulative grade point average of 3.2 or higher on a 4.0 scale must be maintained throughout participation in the program.

Area(s) of study: Open to all areas of study, but particularly for those interested in Foreign Affairs

How to apply: A completed application for the Thomas R. Pickering Undergraduate Foreign Affairs Fellowship includes both an online application form, which requires secure registration at the Woodrow Wilson Foundation Web site, and a series of hard-copy supporting documents, as follows: Certification of U.S. citizenship: copy of U.S. passport, birth certificate, or U.S. citizen naturalization papers, copy of SAT or ACT scores, two letters of recommendation, official academic transcripts from every undergraduate school

attended, two page resumé. For additional information please visit the website below.

Website: http://www.woodrow.org/fellowships/foreign_affairs/pickering_undergrad/index.php

Foreign Affairs: Thomas R. Pickering Graduate Foreign Affairs Fellowship

Deadline: February 3, 2010—please check their website in fall 2010 for 2011 details

Description: The fellowship provides funding to participants as they prepare to enter the US Department of State Foreign Service. Women, members of minority groups historically underrepresented in the Foreign Service, and students with financial need are encouraged to apply. They will support students who seek two-year master's degree programs in public policy, international affairs, public administration, or academic fields such as business, economics, political science, sociology, or foreign languages.

Value: Tuition, room, board, and fees are paid for the two year program. Each successful candidate is obligated to a minimum of three years service as a Foreign Service.

Eligibility: College senior, economically disadvantaged OR under-represented minority, U.S. citizenship, At least a 3.2 GPA

Area(s) of study: Open to all fields

How to apply: Student applies directly

Website: http://www.woodrow.org/fellowships/foreign_affairs/pickering_grad/

Conservation: The Doris Duke Conservation Fellows Program

Description: The Environment Program of the Doris Duke Charitable Foundation created the Doris Duke Conservation Fellowship program in 1997 to identify and support future conservation leaders. The Fellowship supports students who are enrolled in multidisciplinary master's programs at partner universities, and who are committed to careers as practicing conservationists. The program currently supports students enrolled in master's programs at eight universities—Yale, Duke, and Cornell universities, Florida A&M University, Northern Arizona University and the universities of Michigan, Wisconsin, and California at Santa Barbara.

Value: provide financial assistance for tuition, it also cultivates leadership skills through internships, professional and career development programs, and ongoing alumni networking activities

Area(s) of study: environmental studies program

How to apply: Fellows are selected by participating universities. Only students currently enrolled in environmental programs at these participating universities are eligible to apply.

Website: <http://www.woodrow.org/fellowships/conservation/index.php>

Women and Gender: Dissertation in Women's Studies

Deadline: Early October 2009; scholarship is not offered in 2010 in order to save money for next year's funding.

Description: The Woodrow Wilson Dissertation Fellowship in Women's Studies encourages original and significant research about women that crosses disciplinary, regional, or cultural boundaries. Previous Fellows have explored such topics as transnational religious education for Muslim women, the complex gender dynamics of transgender management, women's electoral success across racial and institutional contexts, women's sports, militarism and the education of American women, and the relationship between family commitments and women's work mobility.

Value: Up to \$3,000 to be used for expenses connected with the dissertation. These may include, but are not limited to, travel, books, microfilming, taping, and computer services.

Eligibility: Applicants must have completed all pre-dissertation requirements, be writing on issues relate to women, gender, women's studies or feminist/gender/LGBTQ theory, enrolled in a graduate school in the United States, and complete a Ph.D. by summer 2011.

Area(s) of study: women's studies, gender, and/or sexuality

How to apply: A completed application comprises the online application form, two letters of recommendation, and a current transcript. Please visit the website to view the tips page, read more important details about the application process, and fill out the on-line application.

Website: http://www.woodrow.org/fellowships/women_gender/index.php

Religion and Ethics: The Charlotte W. Newcombe Doctoral Dissertation Fellowship

Deadline: November 15, 2009 – 2010 details not yet posted; check their website in fall 2010

Description: The Charlotte W. Newcombe Doctoral Dissertation Fellowships are designed to encourage original and significant study of ethical or religious values in all fields of the humanities and social sciences, and particularly to help Ph.D. candidates in these fields complete their dissertation work in a timely manner. In addition to topics in religious studies or in ethics (philosophical or religious), dissertations appropriate to the Newcombe Fellowship competition might explore the ethical implications of foreign policy, the values influencing political decisions, the moral codes of other cultures, and religious or ethical issues reflected in history or literature.

Value: up to 20 non-renewable Fellowships of \$25,000 will be awarded for 12 months of full-time dissertation writing; in addition, Fellows' graduate schools will be asked to waive tuition and/or remit some portion of their fees

Eligibility: Applicants must be candidates for Ph.D. or Th.D. degrees in doctoral programs at graduate schools in the United States, those working on D. Min., law, Psy.D., and other professional degrees are not eligible. Applicants must also be able to fulfill all pre-dissertation requirements by the application deadline, including approval of the dissertation proposal, and expect to submit completed dissertations by summer 2011, in the writing stage of the dissertation. Usually, this means that fieldwork or other research is complete and writing

has begun by the time of the award. Applicants should have never held a similar national award for the final year of dissertation writing. Applicants who have won such awards as the ACLS, AAUW, Ford, MacArthur, Mellon, Pew, Spencer, or Whiting fellowship are not eligible. Applicants must plan to write on topics where ethical or religious values are a central concern and have never applied for the Fellowship before. Previous applicants may not apply.

Area(s) of study: religious study, ethics (philosophical or religious)

How to apply: A completed application comprises the online application form, three letters of recommendation, and a current transcript.

Website: http://www.woodrow.org/fellowships/religion_ethics/index.php

Woodrow Wilson International Center for Scholars: East European Studies (EES)

Description: Many grant opportunities are available through EES. EES provides a non-partisan forum for bringing historical and contemporary understanding of the former communist states of Eastern Europe and the Baltics to the nation's capital. EES organizes seminars, conferences, workshops and briefings featuring prominent scholars and policymakers from the U.S. and Eastern Europe with experience in shaping U.S.-Eastern European policy.

Website: http://www.wilsoncenter.org/index.cfm?topic_id=1422&fuseaction=topics.item&news_id=5989

Gap Year, Volunteer, Service, and Teaching Opportunities

The following website is a good one to search for earning money, traveling, or volunteering during your gap year: <http://www.gapyearjobs.co.uk/>

AmeriCorp

Individuals work in partnership with local or national nonprofit organizations. You can: Tutor and mentor disadvantaged youth, fight illiteracy, improve health services, build affordable housing, teach computer skills, clean parks and streams, manage or operate after-school programs, help communities respond to disasters, or build organizational capacity. Length of service: 10-12 months, depending on your project. Most are full time but there are some part time opportunities.

Deadline: Varies

Description: There are three types of AmeriCorp: (a) AmeriCorps State and National → supports a broad range of local service programs that engage thousands of Americans in intensive service to meet critical community needs. (b) AmeriCropsVISTA → provides full-time members to community organizations and public agencies to create and expand programs that build capacity and ultimately bring low-income individuals and communities out of poverty. (c) AmeriCorpsNCCC → is a full-time residential program for men and women, ages 18-24, that strengthens communities while developing leaders through direct, team-based national and community service.

Value: Full-time members who complete their service earn a Segal AmeriCorps Education Award of \$4,725 to pay for college, graduate school, or to pay back qualified student loans; members who serve part-time receive a partial Award. Some AmeriCorps members may also receive a modest living allowance during their term of service.

Eligibility: Please visit the site and check the eligibility for the program of your interest.

Area(s) of study: Open to all fields and interests

How to apply: Applications for any position can also be submitted online – all you have to do is create a user profile. They have provided a system that will search for a personalized opportunity, which will fit your interest and location.

Website: http://www.americorps.gov/for_individuals/why/index.asp

Campus Compact

Description: Campus Compact is a national coalition of more than 1,100 college and university presidents — representing some 6 million students — who are committed to fulfilling the civic purposes of higher education. As the only national higher education association dedicated solely to campus-based civic engagement, Campus Compact promotes public and community service that develops students' citizenship

skills, helps campuses forge effective community partnerships, and provides resources and training for faculty seeking to integrate civic and community-based learning into the curriculum.

Campus Compact offers professional development, jobs, grants, fellowships, and volunteer opportunities. For a complete list of these opportunities please visit the site below, click on “Events, Jobs, Grants, & More,” which is located on the left side of the homepage.

Area(s) of study: Open to all areas of study

Website: <http://www.compact.org/>

City Year

Deadline: rolling

Description: City Year unites young people of all backgrounds for a year of full-time service, giving them the skills and opportunities to change the world. As tutors, mentors and role models, these diverse young leaders make a difference in the lives of children, and transform schools and neighborhoods in 19 U.S. locations and one in Johannesburg, South Africa. Just as important, during their year of service corps members develop civic leadership skills they can use throughout a lifetime of community service.

Value: stipend, Higher Education Funding (you will receive \$5,350 at the end of your service), you may defer your student loans, receive basic health insurance, childcare coverage, and a T Mobil cell phone.

Eligibility: To participate, you must: be between the ages of 17 and 24, be a U.S. citizen or legal permanent resident alien, be ready to dedicate 10 months to full-time service, be a high school graduate or GED recipient or agree to work toward high school equivalency while serving at City Year*, have served no more than 2 terms in another AmeriCorps, NCCC, or VISTA program, and agree to a background or security check

Area(s) of study: open to all areas of study

How to Apply: apply on-line at the website below

Website: http://www.cityyear.org/default_ektid13307.aspx

Congressman Davis' Office- Internship

Deadline: rolling deadline, but April 1 is preference for summer internships

Description: An unpaid internship with Congressman Davis' office for students who are interested in gaining hands-on experience in a Congressional office. Internships are available for the spring, summer and fall semesters. Internships can take place in this district or in Washington D.C. Internships in the district require a maximum of ten hours per week; internships in Washington, D.C. are part and full-time.

Value: Unpaid, but you gain valuable experience while learning the inner- workings of a Congressional office first-hand.

Eligibility: undergraduate or graduate students may apply. Preference will be given to fourth Congressional district.

Area(s) of study: open to all majors who have an interest in congress, politics, economy, etc.

How to Apply: Mail a completed application to our Ft. Mitchell office, c/o the Intern Coordinator. After review, finalists may be asked to interview. There is a rolling application deadline, but there are a limited number of intern positions available at any given time.

Website: <http://geoffdavis.house.gov/kids/internships.htm>

Echoing Green Foundation Public Service Fellowships

Description: Echoing Green is a private foundation that applies a venture capital approach to philanthropy. Through its Public Service Fellowship, the Foundation finds, attracts and invests in a diverse group of emerging social entrepreneurs who plan to start up and lead innovative, replicable, and sustainable public service projects and organizations. Each year, Echoing Green awards 12-15 two-year fellowships to social entrepreneurs.

Value: Fellows receive up to \$90,000 in seed funding and technical support to turn their innovative ideas into sustainable social change organizations.

Eligibility: Echoing Green seeks individuals or partnerships (organizations led by two people) with: innovative solutions to significant social problems, strategies to create high-impact, sustainable change in people's lives, the ability to grow and lead a new organization. The application process is open to citizens of all nationalities, working in any country.

Area(s) of study: Open to all areas of study

How to apply: On-line application (short essays, long essays, budget, sector analysis, references, and phone interview if more information is required) and possibly an interview in New York City (paid for by Echoing Green) with 90 second idea pitch and then two more interviews.

Website: <http://www.echoinggreen.org/>

Humanity In Action

Deadline: Application materials for the 2011 Summer Fellowship will be posted soon. Please check back in September and contact your nearest HIA office for information.

Description: Provides students an opportunity to study a program in Denmark, France, Germany, the Netherlands, Poland, or the United States. Programs usually last one month (this year: July–August 2009) Humanity in Action works to fulfill its mission to engage student leaders in the study and work of human rights by: engaging younger generations in histories of resistance and strengthening the commitment of

American and European university students to democratic values and fostering their knowledge of resistance to intolerance.

Value: HIA will cover travel and accommodation expenses related to the HIA educational programs. Also, all previous winners are then eligible for professional fellows and internship opportunities.

Eligibility: Sophomores, juniors, seniors, and recent college graduates; U.S. Citizenship or non-U.S. citizenship

Area(s) of study: Open to all fields of study and interest

How to apply: Contact the WKU Office of Scholar Development

Website:

http://www.humanityinaction.org/index.php?option=com_content&task=view&id=712&Itemid=180#HIA%20American%20Program

Illinois Legislative Staff Internship Program

Deadline: March 1 of the given year

Description: For over forty-eight years, the Illinois Legislative Staff Intern Program (ILSIP) has provided twenty-four unique internship experiences for keenly interested, deeply motivated and talented individuals to work within state government. With the capitol as both workplace and classroom, ILSIP interns earn 8 graduate credits from the University of Illinois at Springfield. After completing this program many interns continue working in state government, while others gain employment at other levels of government, attend law school, or pursue opportunities in the private sector.

Value: \$2,026 per month and interns are eligible for regular student health insurance. The program pays the premium.

Eligibility: undergraduate degree completed prior to start date

Area(s) of study: The ILSIP experience is intended to broaden the perspective of those planning academic, business or government careers so that they will carry into their chosen fields an understanding of the legislative process and how it relates to their work.

How to Apply: Application materials can be claimed at the WKU Office of Scholar Development resource room.

Website: <http://cspl.uis.edu/ILLAPS/ILSIP/index.htm>

International Foundation for Education and Self help International Fellows Program

Deadline: February 28 of the given year

Description: The International Fellows Program (IFP) is a nine-month internship targeting talented recent college graduates and graduate students in an effort to provide on-the-job development experience at community project sites in Africa. The Fellows provide technical assistance and training to community-based

grassroots projects in various areas such as education, public health, HIV/AIDS, English as a Second Language (ESL), agricultural development, proposal development, managerial training, feasibility studies, and small business enterprise development

Value: Fellows are considered volunteers and receive a modest monthly cost of living stipend of US\$800, transportation to the pre-departure orientation, international round-trip transportation, health and life insurance, emergency evacuation insurance, and settling-in allowance. In most cases, Fellows are required to pay for food, lodging (host organization and IFESH country representative help to identify safe but modest housing), and other expenses with the cost of living stipend.

Eligibility: Must be a U.S. Citizen; Graduate Student or Recent College Graduate (within 2-3 years); Excellent Health; Possess Excellent Communications Skills; Willingness to Endure Third World Living Conditions

Area(s) of study: Open to all areas of study.

How to apply: Send complete application form, cover letter, resume, transcripts, three letters of recommendation, and essay to the address given on the webpage.

Website: http://www.ifesh.org/content.php?section=programs&info_id=146

Japanese Exchange and Teaching (JET) Program

Deadline: late November (varies by country)

Description: The Japan Exchange and Teaching (JET) Programme aims to promote grass roots internationalization at the local level by inviting young overseas graduates to assist in international exchange and foreign language education in local governments, boards of education and elementary, junior and senior high schools throughout Japan. JET Programme participants come to Japan as one of the following positions: Assistant Language Teacher (ALT), Coordinator for International Relations (CIR) or Sports Exchange Advisor (SEA). All participants, regardless of their title, are here for the same reason: to interact with local communities and promote internationalization at the local level.

Value: Participants receive 3,600,000 yen per year. In addition to this, participants may receive housing subsidies or other benefits including paid airfare to and from Japan, and city taxes paid by the Japanese government. Participants are generally forbidden to take paid work outside of their Programme duties.

Eligibility: view the following website for a list of requirements:

<http://www.jetprogramme.org/e/aspiring/eligibility.html>

Area(s) of study: open to those who have an interest in Japanese culture and building/improving relationships between Japan and their home country

How to Apply: The application and selection process for the JET Programme is handled by the Japanese Ministry of Foreign Affairs through its Embassies and Consulates in participating countries. For country-

specific information, please contact or visit the homepage of the Embassy of Japan in your country of citizenship. >> [For a list of participating countries, click here](#)

Website: <http://www.jetprogramme.org/e/introduction/index.html>

New York Times Travel with Nick Kristof Contest

Deadline: Jan. 18, 2010—check back in fall 2010 for 2011 information

Description: Travel to Africa with NY Times columnist Nick Kistof.

Value: Sponsor will award one (1) Grand Prize package to one student. The Grand Prize is as follows: a trip with Nick Kristof, a round trip airplane ticket, all trip-related meals, lodging and transportation and other out-of-pocket expenses of The New York Times' choosing. The winner will also have an opportunity to submit for possible publication a regular report on NYTimes.com and in The New York Times newspaper. The Total ARV of the prizes is \$4,500.

Eligibility: The contest is open to students at American universities – either undergraduates or graduate students – who are 18 years old or over.

Area(s) of study: Open to all areas of study

How to Apply: There are three (3) phases to the Contest: Phase 1: The Contest Entry Period; Phase 2: The Contest Judging Period; and Phase 3: The Grand Prize Winner Announcement. To enter, submit an original essay of no more than 700 words explaining: why you would like to go on a reporting trip to the developing world with Nick Kristof and what in your background is relevant to the Contest and send it to winatrip@nytimes.com. Or, go to www.youtube.com/user/NicholasKristof to submit an original video entry of less than 3 minutes.

Website: <http://kristof.blogs.nytimes.com/official-rules-win-a-trip-with-nick-contest/>

PeaceCorps

Deadline: Applicants can apply at any time

Description: In 1961, President John F. Kennedy established the Peace Corps to promote world peace and friendship. The Peace Corps' mission has three simple goals: (1) Helping the people of interested countries in meeting their need for trained men and women, (2) helping promote a better understanding of Americans on the part of the peoples served, and (3) helping promote a better understanding of other peoples on the part of Americans. Volunteers work in the following areas: education, youth outreach, and community development; business development; agriculture and environment; health and HIV/AIDS; and information technology.

Within these areas, the specific duties and responsibilities of each Volunteer can vary widely. Length of Service: 27 months of hard work

Value: Educational: The PeaceCorps has established partnerships with colleges and universities across the U.S. that offer academic credit and financial incentives to volunteers during or after Peace Corps service. Master's International allows you to incorporate Peace Corps service into a master's degree program at more than 50 colleges and universities. And our Fellows/USA program offers returned Volunteers scholarships or reduced tuition at more than 40 participating schools. Other Benefits: Defer student loans, two vacation days a month, medical and dental insurance, \$6,000 US dollars to use upon your arrive back home for personal use and adjustment.

Eligibility: Must be over age 18 and be a U.S. citizen.

Area(s) of study: Open to all fields and interests.

How to apply: The application process is quite lengthy, please visit the following site for detailed instruction:

<http://www.peacecorps.gov/index.cfm?shell=learn.howvol.stepstoapply> but in a but shell: submit the application, they will contact you for an interview, you get medical and legal clearance, you qualify based on skills and suitability, and last they contact you with a placement.

Website: <http://www.peacecorps.gov/index.cfm?shell=learn>

PolitiCorps Summer

Deadline: scholarships offered on a rolling deadline

Description: PolitiCorps is a national fellowship for young progressives interested in a term of service for democracy. PolitiCorps Summer is a political bootcamp consisting of hands-on skills training, innovative public policy intensives, and real-world applications of leadership skills and campaign savvy. The ten-week summer bootcamp is based in Portland, Oregon.

How to Apply: Visit the website below and nominate yourself to be a candidate. Then, the PolitiCorps will send you information. The on-line application includes: one page resume, one page essay, and two letters of recommendation. Applicants will also have one interview.

Areas of Study: Open to all areas of study, but for those with particular interest in politics or public policy

Eligibility: Please check out their website for eligibility requirements

Website: <http://www.politicorps.org/>

Samuel Huntington Public Service Award

Deadline: January 18, 2011

Description: The Samuel Huntington Public Service Award provides a stipend for a graduating college senior to pursue one year of public service anywhere in the world. The award allows recipients to engage in a meaningful public service activity for one year before proceeding on to graduate school or a career.

Value: \$10,000 stipend

Eligibility: Must be graduating from U.S. college or university, but do not have to be a U.S. citizen; graduating seniors

Area(s) of study: Open to all areas and fields

How to apply: On-line application; strong proposal for public service in this country or abroad. The proposal may encompass any activity that furthers the public good. It can be undertaken by yourself alone or by working through established charitable, religious, educational, governmental, or other public service organizations.

Website: http://www.nationalgridus.com/commitment/d4-1_award.asp

South East Asian Summer Studies Institute (SEASSI)

Deadline: February 19 for FLAS and Heritage fellowship, April 16 for tuition scholarship

Description: SEASSI is an eight-week intensive language-training program for undergraduates, graduate students and professionals. Instruction is offered for academic credit in nine languages at the 1st, 2nd, and 3rd year levels. (Languages: Burmese, Filipino, Hmong, Indonesian, Javanese, Khmer, Lao, Thai, and Vietnamese. There are three different opportunities available through SEAISSI: Foreign Language and Area Studies (FLAS) fellowship, Heritage language fellowship, and the Tuition scholarship

Value: FLAS and Heritage (full tuition, stipend)/ Tuition scholarship (partial tuition); for more information on the values of each individual opportunity, please see the website given below.

Eligibility: differs for each of the three opportunities, please see main website (given below)

Area(s) of Study: open to all areas of study, although each opportunity does have specific selection criteria

How to apply: please see the website below and click on the opportunity of interest for these details

Website: <http://seassi.wisc.edu/>

Teach For America

Deadline: Summer (August 21), First (September 18), Second (October 28), Third (January 8), and Forth (February 19)

Description: Teach for America's mission is to build the movement to eliminate educational inequity by enlisting our nation's most promising future leaders in the effort. We recruit outstanding recent college graduates from all backgrounds and career interests to commit to teach for two years in urban and rural public schools. We provide the training and ongoing support necessary to ensure their success as teachers in low-income communities.

Value: Corps members are paid directly by the school districts for which they work and generally receive the

same salaries and health benefits as other beginning teachers. Salaries range from \$27,000 to 47,500, and while beginning teacher salaries vary by district. Additionally, teachers with graduate degrees receive salaries that are comparable to teachers within their districts who have the same level of education. Because Teach For America is currently a member of AmeriCorps, our corps members who have not served previously as AmeriCorps members are eligible for the following AmeriCorps benefits: (a) loan forbearance (a period of time during the repayment period in which the borrower is permitted to temporarily postpone making regular monthly payments) and interest payments on qualified student loans during their two years of service, (b) loan cancellation programs through some state and federal agencies for corps members who complete their two-year teaching commitment, and (c) an education award of \$4,725 at the end of each year of service (a total of \$9,450 over the two years), which may be used toward future educational expenses or to repay qualified student loans.

Eligibility: In order to apply to Teach For America, you must have a bachelor's degree from an accredited college or university by the first day of summer institute, you must have a cumulative undergraduate grade point average (GPA) of 2.50, and you must be a U.S. citizen or permanent legal resident.

Area(s) of Study: Teach For America accepts applicants from all academic majors, programs, and professional backgrounds and experiences. A degree or coursework in education, however, is not required and has no bearing on a candidate's chances of admission.

How to apply: In order to apply, applicants submit our online application. Next, selected applicants participate in a 30-minute phone interview with a Teach For America representative. Then, the most promising applicants are invited to a final, day-long interview.

Website: <http://www.teachforamerica.org/>

Women's Policy Fellowships

Deadline: May 31, 2010 – please check their website for 2011 details in late fall 2010

Description: Women's Research and Education Institute Congressional Fellowships on Women and Public Policy train potential leaders in public policy formulation and examine policy issues from the perspective of women. Fellows work 30 hours per week in a Congressional office in Washington D.C. as a legislative aid.

Value: Applicants receive a stipend of \$10,500 for 8 months. This is not a scholarship and no other financial aid is available.

How to Apply: the website gives more information for these details at the beginning of 2011

Areas of Study: students who have demonstrated interest in research or political activity related to women's social and political status

Eligibility: Applications must be enrolled in a graduate program or recently graduated from a Master's,

Doctoral or Professional degree program.

Website: <http://www.wrei.org/index.htm>

WorldTeach

Deadline: Deadlines differ depending on which country you are interested in. You may visit the following website to view countries and their deadlines: <http://www.worldteach.org/apply/deadlines.html>

Description: WorldTeach arranges for volunteers to teach for one year in one of the following places: American Samoa, Chili, Chine, Colombia, Costa Rica, Ecuador, Guyana, Marshall Islands, Micronesia, Namibia, Rwanda, or Thailand. You can also volunteer for a semester in one of the following places: Chile or Namibia or for a summer in one of these places: Bulgaria, China, Costa Rica, Ecuador, Namibia, Poland, or South Africa.

Value: The price of programs differ for each country, please visit the following website to view this information: http://www.worldteach.org/program_information/costs.html

How to Apply: The following website outlines the details of the application process:

<http://www.worldteach.org/apply/>

Areas of Study: Open to all areas of study

Eligibility: For year-long programs, volunteers must have a bachelor's degree. Summer program volunteers do not need to have a college degree, but must be at least 18 years of age. WorldTeach programs are open to native speakers of English; volunteers do not have to be US citizens.

Website: <http://www.worldteach.org/>

Internship and Summer Program Opportunities

Amgen Summer Research Program in Science and Biotechnology

Deadline: February 2, 2010 (check back in fall 2010 for 2011 details)

Description: The Amgen Scholars Program provides undergraduates with a hands-on research experience at one of ten universities. Academic research areas include, among others, Biochemistry, Bioengineering, Biopsychology, Biotechnology, Chemistry, Molecular Genetics, and Physiological Psychology (see website for complete list).

Value: Scholars receive a stipend and free housing. Vary depending on the host university.

Eligibility: U.S. citizen or permanent resident; Undergraduate sophomore, junior or senior; 3.2 GPA or higher; Interest is pursuing a PhD. or M.D.-PhD.

Area(s) of study: Natural Science; Mathematics; Engineering

How to apply: Please see website for these details, and each host country's application is different, but most want 2 letters of recommendation, official transcripts, and two essays.

Website: <http://www.amgenscholars.com/>

Anthony Shadid Intern Program/American-Arab Anti-discrimination Committee (ADC)

Deadline: Applications for summer internships with the Legal Department are due by December 1.

Applications for other departments are due March 15. Later applications will be considered, but early applicants will be given priority.

Description: The intern program offers a variety of positions for leadership development. It educates students on issues of civil rights, the Arab heritage, and current events in the Middle East. It empowers them to educate others. Students gain practical training in community organizing, media relations, research and writing, legal issues, political action, educational outreach, and routine office work alongside our regular professional staff. The first few weeks of the summer program are centered on the annual ADC Convention in June.

Value: Full-time interns receive \$400/month for undergraduates and \$500 for graduate and law students.

Volunteer positions for course credit are available during the academic year and are arranged on a case-by-case basis. Interns receiving course credit do not receive a stipend.

Eligibility: Must have completed at least one year of college, and can be a graduate; Interns must be or become regular ADC members. Student memberships are available at discounted rates.

Area(s) of study: Open to all fields of study

How to apply: Mail all of the following to the address given at the website below: completed application form, resume, academic transcript, two letters of recommendation, two-page personal statement

Website: <http://www.adc.org/internprogram/new/main.htm>

Association for Women in Sports Media (AWSM)

Deadline: Applications for the summer 2010 program must be submitted through our new online application system by Friday, Oct. 31 at 3 p.m. Eastern time (2 p.m. Central, 1 p.m. Mountain, noon Pacific).

Description: Since 1990, AWSM has placed about 100 female college students interested in sports media careers in paid internships with employers such as Sports Illustrated, ESPN, USA Track & Field and some of the country's most respected daily newspapers.

Value: All interns receive a \$1,000 scholarship from AWSM in addition to whatever pay the internship provides. Copy editing interns receive an additional \$1,000 scholarship from the Associated Press Sports Editors. All interns also receive \$300 toward travel expenses to the annual AWSM convention, waived convention registration fees and free lodging at the host hotel.

Eligibility: Applicants must be full-time female students seeking an undergraduate or graduate degree during the 2008-2009 academic year; Previous winners are not eligible; Membership in AWSM is not required. But applicants can join AWSM for just \$15 in addition to their \$20 application fee.

Area(s) of study: Sports Media

How to apply: On-line application; essay; resume; 1 letter of recommendation; 3 references of contact; maximum of five sample of your work; \$20.00 application fee.

Website: http://www.awsmonline.org/internscholar_about.html

Chips Quinn Scholars Internship Program

Deadline: Spring program: nomination deadline is Oct. 15. Orientation will be in mid-January / Summer program: nomination deadline is Oct. 15. Placement notifications begin as early as mid-November and continue through the end of April.

Description: Offers journalism students of color hands-on training in journalism and mentoring by caring news veterans. The aim: Provide special support and encouragement that will open doors to news careers and bring greater diversity to the nation's daily newspaper newsrooms. The Freedom Forum matches nominees with participating newspapers from across the country for 10- to 12-week paid internships.

Value: Provides internships, training and \$1,600 cash

Eligibility: College juniors, seniors or graduates with journalism majors or career goals in newspapers are eligible; Nominees must be enrolled in an historically black college or university or in a college or university that has significant numbers of students who are members of ethnic or racial minority groups.

Area(s) of study: Newspaper

How to apply: Scholars are accepted into the program by nomination from journalism faculty and campus media advisers, editors of newspapers or leaders of minority journalism associations. Students also may apply directly to the program, with letters of endorsement from editors or educators.

Website: <http://www.chipsquinn.org/about/program/index.aspx>

Green Corps Environmental Leadership Training Program

Deadline: June 10, 2010 (check we address in fall 2010 for 2011 details)

Description: Green Corps' one-year, full-time, paid Environmental Leadership Training Program gives you the best instruction and experience available to launch an organizing and advocacy career. Our program includes intensive classroom training, hands-on field experience running urgent environmental and public health campaigns, and career placement in permanent leadership positions with leading environmental groups.

Value: Salary of \$23,750. Optional group health care coverage, paid sick days and holidays, two weeks paid vacation, and a student loan repayment program for qualifying staff.

Eligibility: People who are serious about saving the planet, have demonstrated leadership experience, and want to work for change over the long haul.

Area(s) of study: Open to all fields, but those who have a serious interest in an Environmental career

How to apply: On-line application; two interview rounds

Website: <http://www.greencorps.org/apply/>

Institute for Humane Studies (IHS)

IHS offers programs for undergraduates, graduate students, and recent graduates who have interests in individual liberty.

Journalism Internships

Deadline: November 15, 2010 for Spring 2011, Summer and Fall 2011 at TBA; subscribe to program updates at the website below

Description: Program offers internships at newspapers, major media networks and state-based policy organizations for students who support individual rights and free markets. Past interns have worked at 20/20, the Orange County Register, CNN, Fox News, and many other companies and organizations.

Value: \$3,200 stipend for an eight-week internship; Travel allowance; Participation in our weeklong, summer workshop, Journalism & the Free Society, including travel assistance; Mentoring from IHS program staff.

Eligibility: Open to U.S. and non-U.S. citizens

Area(s) of study: Journalism

How to apply: Create and account and apply online. See website for more details.

Website: <http://www.theihs.org/ContentDetails.aspx?id=539>

Production Internship

Deadline: November 15, 2010 for Spring 2011, Summer and Fall 2011 at TBA; subscribe to program updates at the website below

Description: Want to fly to LA and work on a feature film? Dig into a freedom-oriented, social-issue documentary? Help produce an upcoming television comedy? Or maybe you prefer CGI, animation or video game development? The Institute for Humane Studies Production Internship Program places interns in all these areas at production companies during the fall, spring, and summer.

Value: \$2,000 stipend for a ten-week internship; Housing and travel allowance; Tuition plus travel assistance for our summer workshop, Cinematic & Literary Traditions of Liberty (open to fall, spring, and summer interns); Free books, including academic works on economics, history, and philosophy; Networking opportunities.

Eligibility: U.S. and non-U.S. citizens can apply.

Area(s) of study: Production

How to apply: Create an account with them; on-line application.

Website: <http://www.theihs.org/ContentDetails.aspx?id=554>

Public Policy Internship (Charles G. Koch Summer Fellow Program)

Deadline: January 31, 2010 – you can subscribe for 2011 updates at the website below

Description: As one of 80 Koch Summer Fellows, you will have a unique opportunity to work with top policy experts, journalists, and academics. You will explore market-based solutions to critical social and economic problems and gain the skills necessary to effect policy change. Program offers internships in public policy located in Washington, DC, and at state-based policy organizations across the country; from June 6- August 14.

Value: Career Workshops; Seminars and Speakers; \$1,500 Stipend; Housing and Travel Costs

Eligibility: The program is open to students and recent graduates of all nationalities. Applicants are not required to be U.S. citizens, nor are they required to have studied in the U.S. For the non-U.S. citizens that are admitted into the program, we will work with you on obtaining the appropriate work visa for the duration of the program. Also, undergraduates, graduate students, and recent graduates between the ages of 18-30 are eligible to apply.

Area(s) of study: Public Policy

How to apply: Create an account with them; on-line application.

Website: <http://www.theihs.org/ContentDetails.aspx?id=1963>

Humane Studies Fellowships

Deadline: December 31, 2009 – subscribe for updates on 2010 information at the website below.

Description: Humane Studies Fellowships are awarded by the Institute for Humane Studies (IHS) to students interested in exploring the principles, practices, and institutions necessary for a free society through their academic work.

Value: up to \$12,000 per year in tuition and stipend

Eligibility: Graduate and undergraduate students are welcome. U.S. citizenship not required, but in the past most awards have been given to U.S. citizens or want to study in the U.S., Canada, or the United Kingdom.

Area(s) of study: Open to all areas of study, and previous winners have come from a diversity of academic backgrounds. For more information on this please visit the website given below.

How to apply: Application is submitted online with the following materials: application, transcripts, admission test scores, essay, two recommendations, writing sample, and your dissertation proposal.

Website: <http://theihs.org/ContentDetails.aspx?id=491>

Film and Fiction Scholarships

Deadline: January 15, 2010 – please subscribe for 2011 updates at the website below

Description: Film & Fiction Scholarships are awarded by the Institute for Humane Studies to students pursuing a Master of Fine Arts degree and who share an appreciation for the potential and promise of a free society.

Value: up to \$10,000

Eligibility: Must be enrolled full time at a University when the scholarship is awarded.

Area(s) of study: Students pursuing a MA in filmmaking, fiction writing, or screen playwriting.

How to apply: Create an account on-line, at the site below, and then fill out the application.

Website: <http://www.theihs.org/ContentDetails.aspx?id=468>

Summer Graduate Research Fellowship

Deadline: The deadline for the 2010 Summer Graduate Research Fellowships has passed. To be notified when the 2011 application is available, subscribe to program updates.

Description: The Summer Graduate Research Fellowship is a *non-residential* research and writing program providing an opportunity to work on a thesis chapter or a publishable paper and to participate in interdisciplinary seminars under the guidance of a faculty supervisor.

Value: \$3,000 stipend, Opening and closing seminars to present and discuss your research, and a travel and housing allowance to attend the seminars

Eligibility: The program is open to advanced graduate students, doctoral or law, planning academic or research careers and conducting research germane to the classical liberal intellectual tradition. Past participants in the program have made valuable progress on both their research and their understanding of classical liberal themes.

Area(s) of study: designed for law and PhD students

How to apply: Create an account and then apply on-line. See website below for more details.

Website: <http://www.theihs.org/ContentDetails.aspx?id=499>

Summer Seminars

Deadline: The deadline to apply to the IHS Summer Seminars has passed. The deadline was on March 31. To be notified when the 2011 application is available, subscribe to program updates.

Description: IHS Summer Seminars provide an opportunity to learn about classical liberal ideas, such as individual rights and free markets, and apply these ideas to topics in history, economics, philosophy and many other disciplines. Choose from 11 weeklong interdisciplinary seminars that vary according to topic complexity, career path, and academic interest.

Value: Participation is free. Lectures, housing, meals and books are provided by HIS. Participants only pay for their own travel.

Eligibility: The seminars are open to undergraduate and graduate students and recent graduates.

Area(s) of study: open to all areas of study

How to apply: create an HIS account on-line and then apply on-line

Website: <http://www.theihs.org/ContentDetails.aspx?id=1035>

Institute for Women's Policy Research Internship

Deadline: March 1, 2010 --- please check the website in late fall 2010 for 2011 details

Description: Interns will provide administrative and research support to researchers. Duties include: assisting with literature reviews and data collection; designing charts, graphs and tables; answering phones; and filing.

Value: Interns receive a stipend of \$100 per week

Eligibility: Qualifications: Strong organizational skills, good interpersonal skills, interest in policy research and women's issues; exp. with statistics, economics or social sciences through coursework.

Area(s) of study: women's policy research

How to Apply: Persons interested in applying should submit a cover letter specifying the internship for which they are applying, a resume, one confidential (sealed) letter of recommendation, and a writing sample of 3-5 pages to: Internship Coordinator, Institute for Women's Policy Research, (until January 22nd) 1707 L Street, NW, Suite 750, Washington , DC 20036 (after January 22nd) 1200 18th Street NW, Suite 301 Washington , DC 20036

Applicants may email the above materials to crum@iwpr.org. However letters of recommendation must be sent by mail or emailed to the Internship Coordinator directly by the recommender.

Website: <http://www.iwpr.org/About/employment.htm#fellowship>

John Bayliss Broadcasting Radio Internship

Deadline: March 2011

Description: The Bayliss Radio Intern Program places America's top communication students who are interested in a full-time career in Radio with innovative companies for an incomparable experience. The internships enhance the students' education at Bayliss Schools across the nation, and provide practical skills that will prepare them for a rewarding future. The Bayliss Radio Intern Program will be held for 8 weeks.

Value: Interns receive an hourly wage between \$8 and \$10 from the host Radio Group. Students are responsible for arranging and financing transportation, housing and other expenses associated with the internship.

Eligibility: Must have previous radio-related experience; Applicants are enrolled in a degree program, and will enter their junior or senior year in college in Fall 2008. Students graduating in the Spring are also eligible; Graduate students may apply; Must have a GPA of 3.0 or better and be at least 18 years of age; Due to a potential conflict of interest, students who have already secured a summer internship with a radio station may not be eligible.

Area(s) of study: Studying for a career in the radio industry, and have taken basic journalism courses as well as specialized courses in the radio communications field.

How to apply: On-line application; connect to link, check to make sure you are eligible and have read the qualifications and criteria section; fill out form and print; send with 2 page essay, college transcripts, and three letters of recommendation.

Website: <http://www.baylissfoundation.org/intern.html>

Mayo Clinic of Medicine

Deadline: February 1, 2011

Description: Summer research opportunity for sophomores and juniors at the Mayo Clinic College of Medicine in Minnesota. The Summer Undergraduate Research Fellowship (SURF) provides a 10-week research experience working on a wide range of biomedical research questions. Sophomores and juniors planning a career in biomedical research as a PhD or MD/PhD are encouraged to apply.

Value: A stipend is provided to cover the cost of travel, housing and meals.

Eligibility: Junior or senior standing in undergraduate;

Area(s) of study: Medicine/Nursing/Health-related

How to apply: On-line. No nomination required.

Website: <http://www.mayo.edu/mgs/surf-why-mayo.html>

Metropolitan Museum of Art

Description: The Metropolitan Museum of Art offers seven different internships. Internships are for undergraduate, graduate, and those interested in museum careers, history, art history, or research. You can learn more about each opportunity at the website given below.

Website: http://www.metmuseum.org/education/er_internship.asp#lif

Milbank Diversity Scholars

Deadline: September 1 of given year

Description: The Diversity Scholars Program supports our continued dedication to recruiting and developing a diverse pool of highly talented lawyers. Our summer program is extremely comprehensive and personal. Summer associates rotate through the Firm's practice areas during a twelve-week period. The program is managed by the Recruiting Committee, along with a team from each practice group to ensure that each summer associate receives a broad and challenging experience. Numerous formal and informal social events round out the experience of the summer associates.

Value: Milbank will select two Scholars who will receive a salaried summer associate position and a \$50,000 scholarship. (\$15,000 to be distributed during the student's third year of law school, and payment of the additional \$35,000 contingent upon receipt and acceptance of a Milbank permanent offer, to be paid upon the student's joining the Firm.)

Eligibility: Students who are members of groups traditionally underrepresented in large law firms are encouraged to apply. To be named a Milbank Diversity Scholar, candidates must be in good standing at an ABA accredited law school and have successfully completed their first year of a full-time JD program. Joint degree candidates must have successfully completed two years of a JD program.

Area(s) of Study: Law

How to apply: Submit the application form, an essay, official law school transcript and resume to Allison Z. Levitt, Manager of Law School Recruiting; see site below.

Website: <http://www.milbank.com/en/Diversity>

National Park Service – Historic Preservation Training Program

Deadline: February 20

Description: Gives undergraduate and graduate students opportunities to undertake short-term research and administrative projects with the National Park Service either during the summer or the school year. The Internship Training Program trains our future historians, archeologists, architects, curators, planners, and

archivists by providing the opportunity to work under the direction of experienced professionals in the field of historic preservation.

Value: The summer positions are usually for 12 weeks, 40hrs per week and are compensated at \$12 an hour. There is no compensation for travel, or housing.

Eligibility: computer and word processing skills are desirable.

Area(s) of study: Internships are available to undergraduate and graduates students in historic preservation programs and related disciplines.

How to apply: Please visit the site below.

Website: http://www.nps.gov/history/hps/tps/hpit_p.htm

Native American Journalism Association

Deadline: These will vary depending on the Internship or Fellowship

Description: The Native American Journalists Association serves and empowers Native journalists through programs and actions designed to enrich journalism and promote Native cultures. They offer about seven fellowships/internships with top broadcasting networks. For a complete list of opportunities, please visit the site below.

Value: These will vary depending on the Internship or Fellowship

Eligibility: These will vary depending on the Internship or Fellowship

Area(s) of study: Suggested majors include Broadcast Journalism/Production, English, Political Science, and History

How to apply: The process will vary depending on the Internship or Fellowship

Website: <http://www.naja.com/>

Public Interests Research Group (U.S. PRING)

Deadline: Rolling deadline

Description: As a U.S. PIRG fellow, you'll gain the hands-on experience it takes to organize public support. You'll build expertise on transportation solutions, campaign finance reform, toxic pollution cleanup or another important issue. You'll conduct research, craft policy solutions, act as a spokesperson to the media, build coalitions, write grants, recruit activists and members, and develop the kind of political support you need to win.

Value: Salary, opportunity to opt into health care coverage, paid sick and vacation days.

Eligibility: PRIG is looking for motivated individuals who are willing to work hard and commit themselves to getting results. We value experience with campus groups or student government, academic achievement,

commitment and outstanding verbal, written and leadership skills. But most of all, we look for people who find a way to make a difference. Undergraduate seniors.

Area(s) of study: Open to all fields, Public interests

How to apply: Under "How to Apply" section click on link for college seniors.

Website: <http://www.pirg.org/jobs/categories/show/4>

Resources for the Future (RFF)

Description: RFF offers a variety of professional internships and academic fellowships and internships. Academic programs at RFF promote research and policy analysis in RFF's discipline fields by supporting work at colleges, universities, and other institutions, both in the United States and elsewhere, and by bringing researchers to RFF to contribute to projects underway and to the formulation of new lines of inquiry.

Website: <http://tbe.taleo.net/NA9/ats/careers/jobSearch.jsp?org=RESOURCESFORTHEFUTURE&cws=5>

Smithsonian Environmental Research Center Internship Program in Environmental Studies

Deadline: For winter/spring positions (Jan. to May) is November 15, for summer positions (May to Aug.) is February 1, and for fall positions is June 1

Description: The Smithsonian Institution Research Center (SERC) offers undergraduate and beginning graduate students a unique opportunity to gain hands-on experience in the fields of environmental research and education. This internship program enables students to work on specific projects under the direction of the sponsor's professional staff and is tailored to provide the maximum educational benefit to each participant. Internship projects are categorized under seven primary areas of research: global change, landscape ecology, ecology of coastal ecosystems, population and community ecology, environmental engineering and environmental education.

Value: Selected candidates will receive a stipend of \$400.00 per week. Limited on-site dormitory space may be available for \$75.00 per week. The sponsor does not supply board, although cooking facilities and utensils are available. The dorm can accommodate up to twelve residents at double occupancy.

Eligibility: The sponsor will consider applications from currently enrolled undergraduate and beginning graduate students, or students who have recently graduated from an undergraduate or Masters program. Applicants must be able to commit fully to the completion of a project. U.S. citizenship is not a requirement to participate.

Area(s) of study: Environmental Studies

How to apply: Please visit site below

Website: http://www.serc.si.edu/pro_training/internships/apply.aspx You may contact: Dan Gustafson, Internship Coordinator, SERC (E-mail: SERCintern@si.edu , 443-482-2217)

Smithsonian Internships

Description: The Smithsonian Institution, the world's largest museum complex, is always looking for the brightest and most talented people to help us produce our world-class programs, exhibits, and research. Smithsonian interns have opportunities to make an impact, develop personally and professionally, and learn from people who are experts in their fields. Most Smithsonian internships are unpaid. This section lists opportunities (20+) that may offer stipends, depending on the availability of funding.

Website: http://intern.si.edu/internship_types_paid.html

Sustainable Agriculture Policy Internship

Deadline: differs for each State you apply for the internship

Description: The Michael Fields Agricultural Institute (MFAI) is a non-profit agricultural institute founded in 1984 in East Troy, Wisconsin. Internships last for five months and begin in January of 2010. Interns will work on a wide range of programs and campaigns dealing with sustainable agriculture.

Value: MFAI will pay a \$450/month stipend, up to \$50/month in non-transportation expenses, such as paper and office supplies, up to \$50/month in phone, Internet service and mailing costs, and up to \$100/month in transportation. We will pay for a roundtrip ticket to Washington, plus metro and lodging expenses while in Washington, D.C. for two weeks. We will also cover registration to participate in MFAI trainings and events and will assist in your attending at least one major movement-related conference.

Eligibility: see contact below

Area(s) of study: Agriculture, Environment

How to apply: Interested applicants should submit a letter expressing reasons for interest in this position, relevant background, a writing sample, names/contact information for three references, and confirmation of housing and other arrangements by Friday, October 30, 2009. (Applicants from out of town may simply note that they understand that they need to make these arrangements and are prepared to do so.) Please send applications to Margaret Krome, MFAI Policy Program Director, 2524 Chamberlain Ave., Madison, WI 53705.

Website: <http://www.michaelfieldsagainst.org/work/policy/strengthen.shtml>

For more information, you may contact Margaret at mkrome@sbcglobal.net or (608) 238-1440.

Villers Fellowship for Health Care Justice

Deadline: January 15, 2010 –please check their website in fall 2010 for 2011 details

Description: Policy Department. Primary responsibilities include conducting primary and secondary research on a range of health care issues, including Medicaid, Medicare, the State Children's Health Insurance Program, among others. The Fellow will write and contribute to publications that are relevant to current health policy debates

Value: Annual salary of approximately \$35,000 and excellent health care benefits.

Eligibility: Must be authorized to work in the United States. We prefer that applicants have a college degree or plan to receive a degree by August 2009. There is no minimum GPA requirement, and candidates from all academic backgrounds are encouraged to apply.

Area(s) of study: Those who have an interest in Health Care justice

How to apply: Applicants must submit a completed application form, personal essay, resume, three letters of reference, and official transcripts.

Website: <http://www.familiesusa.org/fellowships/the-villers-fellowship.html>