

Creative Arts Scholarship 2016-2017

A.S. in Film and Theater Studies Application

Application Deadline: **March 2, 2016**

I. Application Procedures

Please complete this application and submit it along with the following items:

1. A short typed cover letter describing yourself and your goals in life as they relate to your experience and abilities in Theatre and/or Film.
2. One letter of recommendation. This letter should be written by someone—such as a teacher, mentor, or director—who has direct experience of your creative ability in Theatre and/or Film. Your letter of recommendation may not be written by anyone related to you.
3. Additionally, please submit the following, according to the AS emphasis you intend to pursue:

For the Performance emphasis: A short (less than one-minute) video of you performing a monologue to camera. This should not be a video of you performing in a show: choose and film something yourself, just for this. High-quality video is not essential—a cell-phone camera would be just fine—but make sure you are clearly audible and visible. Burn the video file onto a CD and mail it with this application, or upload it to YouTube (or another website) and tell us the URL.

For the Narrative emphasis: A short script for stage or film, no more than ten pages in length, that includes action and characters with written dialogue. Must have a beginning, middle, and end. Print the script and mail it with this application.

For the Technical emphasis: A short video no more than ten minutes in length. Video may be documentary or narrative in nature. If segment is from a longer piece, choose the 10 minutes which best represents your technical abilities. Upload it to YouTube (or another website) and tell us the URL.

4. All application materials must be postmarked on or by **March 2, 2016**. Submit all materials to:

Pacific Union College
 Enrollment Services
 One Angwin Avenue
 Angwin, CA 94508

5. Recipients will be notified by **April 1, 2016** and must confirm acceptance of the scholarship by **April 7, 2016**.

II. Student Information

Application Date: _____ PUC Start Term: _____

Name: _____ PUC ID number: _____

Permanent Address: _____

Permanent Phone: _____

Email: _____ Date of Birth: _____ Age: _____

High School Attended: _____ School Phone Number: _____

Graduation Year: _____ High School GPA: _____ College GPA (if applicable): _____

1st Intended College Major: _____

2nd Intended College Major: _____

Will you be enrolled as a full-time student at Pacific Union College during 2016-2017? (circle one) **Yes** **No**

Name of Recommender: _____

Recommender's Address: _____ Phone Number: _____

Enrollment Services
 One Angwin Avenue
 Angwin, CA 94508
 (800) 862-7080
 (707) 965-6671 Fax
 enroll@puc.edu
 puc.edu

III. Qualifying Activities

You may attach an additional sheet if you need more space.

1. Please list all of your accomplishments, awards, and your membership in theater or film organizations. Include the name of the production company or school group that sponsored each production, and how long you have been a member of the organization.

Production Company/School Group	Length of Membership
1. _____	_____
2. _____	_____
3. _____	_____
4. _____	_____
5. _____	_____
6. _____	_____

2. Please list any training you have had in theatre or film:

Title of class: _____ Instructor: _____

School or organization: _____ Dates attended: _____

Brief Description: _____

Title of class: _____ Instructor: _____

School or organization: _____ Dates attended: _____

Brief Description: _____

Title of class: _____ Instructor: _____

School or organization: _____ Dates attended: _____

Brief Description: _____

IV. Arts Scholarship Agreement

I acknowledge with my signature below the above information is accurate and complete to the best of my knowledge.

I understand to maintain eligibility for my scholarship I will be expected to pursue an AS degree in Film and Theater at PUC. I also understand the scholarship is for the entire year and renewable for up to two years (so long as I am enrolled in an AS in Film and Theater), and one third of the award will be applied to my bill for each quarter I am enrolled as a full-time PUC student.

Signature of Applicant

Date

Enrollment Services

One Angwin Avenue
Angwin, CA 94508
(800) 862-7080
(707) 965-6671 Fax
enroll@puc.edu
puc.edu