Fauquier Community Theatre, Inc.             2015 Performing Arts Scholarship Application

Fauquier Community Theatre
Scholarship Committee
PO Box 3046
Warrenton, VA 20188
Phone (540) 349-8760
 

Criteria:  A college-bound senior with demonstrated abilities in the performing arts. More than one student may be awarded scholarships. The awards will be based on a rubric of scores for things such as GPA, those interested in a career in the Dramatic Arts, those who have participated in Fauquier Community Theatre (FCT) activities, things the student has learned through the arts, what the student’s theatre experience has been, recommendation letters, etc.. This $500-$2,000 scholarship will be paid directly to the recipient's school of choice during the summer, to cover tuition, books, fees, or room and board.


Requirements:
a.
Please complete the application with the information requested.

b.
Attach two letters of recommendation from adults (excluding relatives) detailing your special qualifications for this award. Be sure the school has time to create and attach a grade transcript as well (see bottom of page).

c.
Include information on any volunteer activities you have participated in at the Fauquier Community Theatre. 

d.
All applications with attachments must be mailed to the FCT address above (C/O Christie Clark) and postmarked no later than April 1, 2018.   No late or incomplete applications will be considered.

e.
The chosen recipient must provide, in writing, the college's complete address as well as all information necessary or crediting the student's college account.   

NOTE:
Please keep a copy of this completed application.
 

	Name:

	

	Home phone:

	

	Address:
	

	Current High School:
	

	School Guidance Phone:
	


Colleges applied to (circle the one you will attend, if known) 

	
	
	

	
	
	

	
	
	

	
	
	

	Intended College Major/Minor:
	

	
	
	
	
	

	Signature of Applicant
	
	Last 4 digits/SS Number
	
	Date

	
	
	

	Signature of Parent/Guardian for release of transcript
	
	Date


*****************************************************************************************************************************************
  FOR GUIDANCE DEPT/CAREER CENTER ONLY:   GPA_____________Class Rank____________________
PLEASE ATTACH GRADE TRANSCRIPTS
*****************************************************************************************************************************************

NAME: ______________________________________________________________________

Please PRINT CLEARLY or TYPE on this application, the answers to Questions 1 through 9. To thoroughly answer the questions, you may attach additional pages as necessary - OR you may use a WORD PROCESSING PROGRAM, but please repeat the questions and your name on your pages.

 

QUESTIONS:
1. State your goals and ambitions pertaining to the performing arts.
 
 

 

 

2.  Describe your ACTING experience.
 
 

3.  Describe your DIRECTORIAL experience.
 
 
4. Describe your DANCE experience.
 
 
 
5.  Describe your MUSIC experience (vocal or instrumental).
 

 
 

6.
Describe your TECHNICAL experience (Stage Managing, Production, Choreography, Lighting, Sound, Props, Set Design, Set Building, Costumes, Makeup, etc).
 
 
 
7.  What was your most significant theater, dance, musical or artistic experience; and why?
 
 
 
8.
Additional comments or items you wish the committee to consider: (such as awards & honors, extra-curricular activities, community service, employment, financial need, etc.)
9.
Please state why you feel you should be the recipient of this scholarship.

 
