West Virginia University
Leadership Studies Program

Emma G. Noe Scholarship

Purpose: The Emma G. Noe Scholarship was established in July 2005 to support students studying leadership through the Leadership Studies Program at West Virginia University. The Leadership Studies Program offers an undergraduate academic minor through the Division of Public Administration, School of Applied Social Sciences, Eberly College of Arts and Sciences.
The program enhances the leadership skills and knowledge of students. Students learn about contemporary and classic, research based, leadership theories; interact with experienced leaders who share their best practices and coaching tips; and students engage in practical and service learning activities to develop and improve their leadership skills. Practicing being a leader in the college years with Leader-Mentors who are faculty, experienced leaders in-the-field, and advanced student peers is a theme of the program.
The enrichment awards will be based on merit and the integrity of the proposal submitted and can be used for enrichment opportunities that have a leadership focus. If the fund is used to fund scholarships, those scholarships will be need-based scholarships (as determined by the WVU Office of Financial Aid) for students pursuing the Leadership Studies minor.

Award: The award may be used for leadership enrichment opportunities proposed by students. If the award is a scholarship award, the award will be applied to the student’s financial aid package.
Possible enrichment opportunities include, but are not limited to, the following: participation in field trips, internships and/or structured mentor opportunities; attendance and participation in workshops and research projects; public service and service learning activities; study abroad experiences; and travel to professional meetings and conferences.
The number and granting of awards per year shall be determined by a committee formed by the Director of the Leadership Studies Program, limited by available funding and number of qualified proposals received. In determining the recipients, the Emma G. Noe Scholarship
Committee shall consider the following:

· Current scholarly performance in major and overall studies
· Demonstration of potential for further development of leadership skills and knowledge

· An active interest in leadership.

Selection Criteria:

· An undergraduate student at West Virginia University

· Pursuing the Leadership Studies academic minor

· An overall GPA of at least 2.5 at the time of application

· Application submitted before the proposed enrichment activity begins.

Application Procedures:

· Submit a completed application form (attached)

· Submit a statement of purpose and a statement of interest (see attached application for more information and descriptions)
· Provide an informal copy of the student’s current WVU academic transcript

Recipients may also be required to write an essay at the completion of the leadership enrichment activity describing the impact of the enrichment experience on their learning about leadership skills, theories, and best practices.

For Further Information Contact:
Leadership Studies

447 Stansbury Hall, PO Box 6896

Morgantown, WV 26506-6635

304.293.8781

http://leadershipstudies.wvu.edu

Send Application and Supporting Material to:

Emma Noe Scholarship Committee

Leadership Studies Program

West Virginia University

447 Stansbury Hall, PO Box 6896

Morgantown, WV 26506-6896

Emma G. Noe Scholarship Application
Filling out the Application:

This application form must be typed or printed legibly. Additional sheets may be added as needed.
Section 1 – Personal Information

	Name:

	Date of Birth:

	Campus ID Number:

	Social Security Number:

	Campus address:

	Permanent address:

	Campus Phone:
	Home Phone:

	Email address:

Section 2 – Academic Information

Major: __

Cumulative GPA: _______

Current credits completed towards degree:
Have you received an Emma Noe Scholarship before? YES NO

If yes, how much funding did you receive?:
Section 3 – Summary of Proposed Enrichment Project : Please provide the committee with information on your proposed enrichment project that would be funded with Emma G. Noe Scholarship funds. If additional space is required please attach a separate piece of paper and follow the same format.
	Type of enrichment: i.e. tuition dollars, study abroad support, conference fees, etc.):

	Contact for enrichment activity:

	Date(s) of enrichment activity:

	Total enrichment budget:

	Budget breakdown:

	Other sources of funding (if applicable):

	Additional Information or Explanation:

Section 4 –Activities Summary : Please list your academic and extracurricular activities under the following headings. Include dates for each item in the space provided. If additional space is required please attach a separate sheet of paper and follow the same format.
A. Honors and Awards: List and briefly describe any of your scholarships, honors societies, military commendations, research, academic recognition, etc.
	Honor/ Award
	Date(s):

	
	

	
	

	
	

	
	

	
	

	
	

B. Leadership Experience: List and briefly describe your relevant experiences with leadership.

	Organization Involved
	Position Held
	Date of Involvement

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

C. Service: List and briefly describe volunteer/community service activities in which you have been involved:
	Organization
	Activity
	Date of Involvement

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

D. Extracurricular Activities: List and briefly describe the extracurricular activities in which you have been involved.
	Organization Involved
	Position Held (if applicable)
	Date of Involvement

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Please also include the following in your application:
Statement of Interest: Applicants must provide a statement indicating their interest in leadership.
Statement of Purpose: Please explain how your proposal for funding is an opportunity for leadership enrichment.

Academic transcript: Please attach a copy of your unofficial academic transcript.
I certify that the information I have provided on this application is accurate. I also certify that I have formally declared the Leadership Minor and intend to complete the minor requirements before graduation. I understand that omission or misrepresentation of information may invalidate this application.

	Student Signature:
	
	Date:

1/2010

