Scholarship Request Form

If you need financial help for a youth event, it is available. However, this is not a free hand-out; you will be expected to do some type of compensation work. (read details below) Some exceptions may apply for visitors. Please neatly print your info. below and give to Rob personally.

(Print neatly!)

Name ___

Ph. # __

Grade___

Event you need Scholarship for__

Amount needed___________

Are you a member of our church or Teen Ministry? (circle one) YES NO

Today’s Date______________________ Date of activity__________________________

Please read carefully and sign below:

All scholarships are expected to be repaid through some type of compensation work. Compensation work may include such things as:

cleaning and working around the church building or at a shut-in’s home /

babysitting for church events/cleaning the bus/setting up rooms for church

and youth events / office work / etc…

Reimbursement work will be rated at $10 an hour and total compensation hours will be expected. If you agree to these terms and conditions, please sign below and turn info. into Rob Duncan (Teen Minster).

Teen’s Signature___
Parents Signature__

