American Public Works Association
SOUTHWEST BRANCH (CHICAGO METRO CHAPTER)
scholarship Program 2016
The American Public Works Association (APWA) is a 501(c)(3) not-for-profit educational and membership organization whose exempt purpose shall be the advancement of the theory and practice of the design, construction, maintenance, administration, and operation of public works facilities and services; the dissemination of information and experience upon, and the promotion of improved practices in public works administration; the encouragement of the adherence by public works officials to a high professional standard; and the professional and social improvements of its members; and the promotion of cooperation among all public, quasi-public, and private persons, firms, corporations, bodies, utilities, and agencies which have interests in the field of public works.

In line with our exempt purpose, the APWA has established a Mission to promote professional excellence; understanding of and competency and credibility in public works. This Mission is further served by delivering technical workshops, seminars, educational conferences, trade shows and credentialing combined with the offering of educational scholarships to further support public works professionals seeking continuing education and students working towards an undergraduate or graduate degree in a public works-related field.

To fulfill our Mission, the Southwest Branch of the Chicago Metropolitan Chapter of the American Public Works Association is sponsoring scholarship programs for:

· Students pursuing a degree in Civil Engineering, Environmental Engineering, or Public Works Management
· Employees in the public works field pursuing continuing education classes or degrees to further their knowledge of public works
FULL-TIME STUDENT CANDIDATE ELIGIBILITY INFORMATION AND INSTRUCTIONS

For Candidates Pursuing a Degree in Civil Engineering,

Environmental Engineering, or Public Works Management

Program EligIBILITY: Students attending an accredited university whose major course of study encompasses the field of Civil or Environmental Engineering, Traffic Engineering, Public Works Administration or other programs within the public works field are eligible. Candidates must reside or be employed within the geographic boundaries of the APWA Southwest Branch of the Chicago Metro Chapter. This area includes the entire counties of, Grundy, Kankakee, and Will and the area in Cook County South of 95th Street. No other areas will be considered. Branch officers and their family members are not eligible.

Financial Assistance: Candidates who receive monies from other sources are eligible to apply for this award. Financial need is only one of the many criteria to be reviewed in determining the best qualified recipients.

award Amount: Depending on the number of applications received, and the eligibility of the applicants, three (3) awards of $1,000 each are intended to be awarded. Following review of all applications, the Branch may also consider issuing additional scholarships. The Branch reserves the right to not issue a scholarship if no submitted application is deemed to indicate a scholarship issuance is warranted. The award check will be made payable to the student and the applicable institution.
Deadline: All application materials must be postmarked or e-mailed on or before April 29, 2016 and submitted to the current APWA Southwest Branch Scholarship Committee Chairperson. Notification of awards will be by May 13, 2016, and an award presentation will be made at our luncheon meeting on June 1, 2016.
For additional information contact:

Timothy Juskiewicz, P.E. – APWA SW Branch Scholarship Committee Chair

Strand Associates
1170 South Houbolt Road, Joliet, Illinois 60431
Phone: (815) 744-4200
E-mail: tim.juskiewicz@strand.com
2016 APWA SOUTHWEST BRANCH (CHICAGO METRO CHAPTER)

SCHOLARSHIP APPLICATION

For Candidates Pursuing a Degree in Civil Engineering,

Environmental Engineering, or Public Works Management

ADDITIONAL INFORMATION

TO BE SUBMITTED WITH APPLICATION

A.
Submit a copy of a transcript of your college level grades.
B.
List the courses you are presently taking, along with a brief description of each.

C.
Attach (or forward under separate cover) a reference letter from the reference listed on Page 2 of the application.

D.
Career Goals and Needs Description

Please answer the following questions accurately and honestly on a separate sheet of paper. Label the paper "Career Goals and Needs Description" and attach to this application.

1.
Describe your field of study or your anticipated degree program and detail the type of employment you expect to find in a Public Works organization due to your educational background. Include your minor course of study, if any.

2.
Describe challenges you expect to face in a Public Works career and why you have selected a career in Public Works?

3.
Is there any other pertinent information about your career or educational aspirations that should be taken into consideration (i.e., would your proposed academic program include any study or research which may be suitable for publication and serve to benefit the profession)?

Scholarship applications must be postmarked, e-mailed or faxed by April 29, 2016
2016 APWA SOUTHWEST BRANCH (CHICAGO METRO CHAPTER)

SCHOLARSHIP APPLICATION

For Candidates Pursuing a Degree in Civil Engineering,

Environmental Engineering or Public Works Management

GENERAL INFORMATION FORM

	CANDIDATE INFORMATION

	NAME      

	HOME STREET ADDRESS
	MAILING STREET ADDRESS (if different)

	     
	     

	CITY, STATE      
	CITY, STATE      

	ZIP CODE      
	ZIP CODE      

	HOME PHONE      
	ALT. PHONE      

	EMAIL      

	EMPLOYER INFORMATION (IF APPLICABLE)

	EMPLOYER      

	ADDRESS      

	CITY, STATE, ZIP      

	PHONE      

	PART TIME? FORMCHECKBOX
 FULL TIME? FORMCHECKBOX

	POSITION/WORK DESCRIPTION      

	Are you in an employer sponsored tuition program?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

	If yes, provide details.      

2016 APWA SOUTHWEST BRANCH (CHICAGO METRO CHAPTER)

SCHOLARSHIP APPLICATION

For Candidates Pursuing a Degree in Civil Engineering,

Environmental Engineering or Public Works Management

GENERAL INFORMATION FORM

(Continued)

	FINANCIAL ASSISTANCE

	Please provide details on any financial programs from which you did or will receive monies. Please be specific.

     

	SCHOOL INFORMATION

	UNIVERSITY NAME      

	COLLEGE/PROGRAM NAME      

	DEGREE ANTICIPATED (Major)       (Minor)      

	TENTATIVE GRADUATION DATE      

	COLLEGE CONTACT (Dean/Counselor/Professor)

	Name      

	Phone      

	REFERENCE INFORMATION

	REFERENCE NAME      

	REFERENCE EMPLOYER      

	WORK ADDRESS      

	CITY, STATE, ZIP      

	WORK PHONE      

	APWA CHAPTER & BRANCH AFFILIATION (if any)      

2016 APWA SOUTHWEST BRANCH (CHICAGO METRO CHAPTER)

SCHOLARSHIP APPLICATION

For Candidates Pursuing a Degree in Civil Engineering,

Environmental Engineering or Public Works Management

GENERAL INFORMATION FORM

(Continued)

	EXTRACURRICULAR ACTIVITIES

	Please provide details of your involvement in extracurricular activities.

Attach additional pages, if necessary.

I certify that all the information submitted in this application to be true and correct. I further certify that neither I, nor any member of my family, is an officer, director or a member of the Southwest Branch Scholarship Committee of the APWA, Chicago Metro Chapter.

Signed_______________________________​​​__ Date_________________________________

(Applicant)
