

USDA/1890

NATIONAL SCHOLARS PROGRAM

A partnership between the U.S. Department of Agriculture and the eighteen 1890 Historically Black Land-Grant Institutions

Application Deadline:

February 1st

APPLICATION BOOKLET

George Washington Carver, symbol of the USDA/1890 National Scholars Program

www.ascr.usda.gov/1890programs.html

USDA/1890 National Scholars Program in the Agricultural, Food, and Natural Resource Sciences

The USDA/1890 National Scholars Program will provide full tuition, employment, employee benefits, fees, books, use of a laptop, printer, and software while on scholarship and room and board each year for 4 years to students pursuing a bachelor's degree at the following universities:

- Alabama A&M University
- Alcorn State University, Mississippi
- Delaware State University
- Florida A&M University
- Fort Valley State University, Georgia
- Kentucky State University
- Langston University, Oklahoma
- Lincoln University, Missouri
- North Carolina A&T State University
- Prairie View A&M University, Texas
- South Carolina State University
- Southern University, Louisiana
- Tennessee State University
- Tuskegee University, Alabama
- University of Arkansas, Pine Bluff
- University of Maryland - Eastern Shore
- Virginia State University
- West Virginia State University

Purpose

The purpose of the USDA/1890 National Scholars Program is:

- to strengthen the long-term partnership between USDA and the 1890 Land Grant Universities
- to increase the number of students studying agriculture, food, natural resource sciences or other related disciplines
- to offer career opportunities to USDA/1890 National Scholars at the U.S. Department of Agriculture

Objective

The National Scholars Program offers scholarships to U.S. citizens who are seeking a bachelor's degree at one of the eighteen 1890 Historically Black Land-Grant Institutions in any field of study in agriculture, food, natural resource sciences or other related disciplines. National Scholars are required to study in the following or related disciplines:

- Agriculture
- Agricultural Business/Management
- Agricultural Economics
- Agricultural Engineering/Mechanics
- Agricultural Production and Technology
- Agronomy or Crop Science
- Animal Sciences
- Botany

- Farm and Range Management
 - Fish, Game, or Wildlife Management
 - Food Sciences/Technology
 - Forestry and Related Sciences
 - Home Economics/Nutrition/Human Development
 - Horticulture
 - Natural Resources Management
 - Soil Conservation/Soil Science
 - Other related disciplines, (e.g., biological sciences, pre-veterinary medicine, computer science)
-

The Award

Scholarships are awarded annually which must be used at one of the eighteen 1890 Historically Black Land-Grant Institutions. Each award provides annual tuition, employment, employee benefits, and use of a laptop computer, printer and software while on scholarship, fees, books, room and board for each of the 4 academic years, plus a requirement to work in the Student Educational Employment Program. Each annual scholarship renewal is contingent upon satisfactory performance and normal progress toward the bachelor's degree. Upon completion of the scholar's academic degree program, there is an obligation of 1 year of service to the U.S. Department of Agriculture for each year of financial support.

Who may Apply

Applicants must be U.S. citizens who have a high school diploma or a G.E.D. certificate and are starting their first year of college for a bachelor's degree. (Note: Since this program is intended to increase the number of students studying agriculture, food, natural resource sciences, or other related disciplines at participating institutions, currently enrolled bachelor's-level students at these universities are not eligible to apply.)

Application Deadline

All application materials must be postmarked no later than February 1 and sent to the university(s) selected by the applicant to attend.

General Eligibility

Applicant must:

- Be a U.S. citizen
- Be an entering freshman
- Hold a high school diploma or G.E.D. certificate
- Have a high school GPA of 3.0 or better
- Have a combined verbal/math/written score of 1,500 or more on the SAT (note: 1000 or more combined for those universities that only accept verbal/math score) or a composite score of 21 or more on the ACT;
- Attend one of the eighteen 1890 Historically Black Land-Grant Institutions
- Study agriculture, food, natural resource sciences, or other related disciplines
- Demonstrate leadership and community service
- Apply for admission to the institution(s) of his or her choice.
Submit an official transcript with the school seal and an authorized official's signature
- Sign all applications (original signature only)

Supporting Information of the USDA/1890 National Scholars Program

Privacy Act Advisory Statement

Attention Applicant!

Complete pages 1 through 7 only.
PRINT pages 8-10 and submit to
your counselor

The Privacy Act of 1974 (P.L. 93-579) requires that you be given certain information in connection with this request for information. Accordingly, pursuant to the requirements for the Act, please be advised:

1. The authority for the collection of these data is Executive Order 11155.
2. Furnishing the information requested is voluntary.
3. The data will be used for selection of USDA/1890 National Scholars, printing of certificates, and related activities.
4. Other routine uses of the data are for preparation of the public affairs and press releases to news media.
5. Failure to complete the form will mean that you cannot be included among those candidates being considered for designation as USDA/1890 National Scholar.

Affirmation of Candidacy and Authorization for Release of Information

I, _____, understand that I am a candidate for the honor of USDA/1890 National Scholar, have read the Privacy Act Advisory Statement, and affirm my wish to be considered. In the event I am named a National Scholar, permission is hereby given for the release of materials submitted by me for the use of the U.S. Department of Agriculture and the eighteen 1890 Historically Black Land-Grant Institutions as deemed appropriate for purposes of the USDA/1890 National Scholars Program. I further consent to the release of photographs which may be taken of me, by or for the U.S. Department of Agriculture in connection with the Program. I am (*check one*) willing _____ unwilling _____ to appear on radio and/or television if such arrangements can be made by the U.S. Department of Agriculture in connection with the USDA/1890 National Scholars Program.

Signature: _____

Date: _____

Enter date format as mm-dd-yyyy

Candidate’s Biographical Questionnaire

The questions that follow are designed to collect information about your background, your interests, and your plans. Your answers to these questions will be used only in connection with your application for this scholarship program and will be divulged only to qualified persons who must see them in the course of their duties.

Note: The selection of scholarship recipients will be influenced by the completeness, neatness, and legibility of replies.
Please type or print, using black ink.

A. Biographical Information

Legal name in full (Please print) _____ Sex F M
Last First Middle

Permanent home address _____
Number and street City/Town State Zip Code

Telephone _____ Age _____

Are you a U.S. citizen? Yes No

B. Education

1. Name of high school now attending _____ Telephone _____

City _____ State _____ Zip code _____

GPA (on a 4.0. scale) _____ ACT COMPOSITE SCORE _____ SAT COMBINED SCORE _____

2. List any other schools that you attended in the last 4 years. List the schools in order of attendance, with the one you attended most recently first.

Name of school	Location (city and state)	Dates of attendance

Section II (Student)

3. List any advanced or special program, courses or summer courses you have taken. List the most recent course or program first.

Course or program	Name of school	Location (city and state)	Dates of attendance	Hours per week

4. Name of University _____

City _____ State _____

5. What course of study (major) will you pursue?

1st _____ 2nd _____

6. Have you made any career decisions related to agriculture, food, natural resource sciences, or other related disciplines?

Yes No If yes, explain: _____

7. Do you plan to go to graduate or professional school? _____ If YES, field of study _____

C Activities

1. List activities (prioritize) in which you have participated in or outside your school (such as academic, publications, debating, dramatics, sports, music, art, student government, and clubs).

Activity	Dates of Participation	Offices held	Special Awards, honors or recognition

Section II (Student)

2. List volunteer services and jobs you have held in the past 4 years (including summer employment).

Volunteer services or jobs	Name of employer or organization	Dates of service or employment	Hours per week	Special awards

Note: Be concise. Limit your answers to the space provided.

D. Leisure-Time Activities

1. What is the most stimulating book or article (other than those for school assignments) you have read in the last 6 months? Why did you find it stimulating?
2. What do you do for relaxation and fun?
3. Describe your leadership role in activities in both your school and community.
4. Please describe any characteristics of yourself or your family that have been important to your personal development.

E. Candidate's Self Assessment

1. Describe a recent experience that has given you a sense of satisfaction or pride. Explain why you were satisfied or proud.

 2. Briefly discuss why you want to study agricultural, food, natural resource sciences, or another related discipline in college.
-

USDA/1890 National Scholars application check list

<input type="checkbox"/> SECTION I.	I have read this section, especially those elements detailing the eligibility requirements, schools that I must attend, and the February 1 deadline in which all application materials must be postmarked.
<input type="checkbox"/> SECTION II.	I have read and filled out Section II, Student Self-Assessment section. I understand Section II must be postmarked no later than February 1 , in order to meet the eligibility requirements.
<input type="checkbox"/> SECTION III.	I have given Section III to my counselor/teacher to fill out. I understand this section must be postmarked no later than February 1. Further, I have explained to my counselor/teacher the need to have all official transcripts enclosed with this response and sent to the institution's USDA Liaison Officer where I have selected to attend.
<input type="checkbox"/> SECTION IV.	I have applied for admission to each 1890 Historically Black Land-Grant Institution of interest.

Please review this form to make sure you have answered all questions completely. Proofread your responses.

I certify that I completed this application and that all statements made are true and accurate to the best of my knowledge.
(A false statement could eliminate me from consideration for this scholarship.)

Signature _____ Date _____

This form must be returned to each 1890 Historically Black Land-Grant Institution(s) of your choice.

MUST BE POSTMARKED BY FEBRUARY 1

USDA/1890 National Scholars application check list

- SECTION I.** I have read this section, especially those elements detailing the eligibility requirements, schools that I must attend, and the **February 1** deadline in which all applications materials must be postmarked.
- SECTION II.** I have read and filled out Section II, Student Self-Assessment section. I understand Section II must be postmarked no later than **February 1**, in order to meet the eligibility requirements.
- SECTION III.** I have given Section III to my counselor/teacher to fill out. I understand this section must be post marked no later than **February 1**. Further, I have explained to my counselor/teacher the need to have all transcripts enclosed with this response and sent to the college/university's USDA Liaison Officer's office, I have selected to attend.

1890 Institutions

USDA Liaison Officer
Alabama A&M University
School of Agricultural & Env'tal Sciences
Room 300, Dawson Bldg. or PO Box 1087
Normal, AL 35762

USDA Liaison Officer
Alcorn State University
1000 ASU Drive, #1139
104 Agriculture Science Bldg.
Lorman, MS 39096

USDA Liaison Officer
Delaware State University
Dept. of Agriculture & Natural Resources
1200 N. Dupont Highway
Baker Bldg Annex, Rm 102
Dover, DE 19901

USDA Liaison Officer
Florida A&M University
1740 S. Martin L King Jr Blvd
S.Perry-Paige Bldg., Rm 217
Tallahassee, FL-32307-4100

USDA Liaison Officer
Fort Valley State University
Agricultural Research Station
1005 State College Drive
Fort Valley, GA 31030-3298

USDA Liaison Officer
Kentucky State University
Cooperative Extn Bldg., Rm 227
400 East Main St
Frankfort, KY – 40601

USDA Liaison Officer
Langston University
School of Agriculture and Applied Sciences
100 Success Dr, Rm V115
Langston, OK 73050

USDA Liaison Officer
Lincoln University
108 Bennett Hall
818 Lee Drive
Jefferson City, MO 65101-0029

USDA Liaison Officer
North Carolina A&T State University
107 B.C. Webb Hall
Greensboro, NC 27411

USDA Liaison Officer
Prairie View A&M University
P.O. Box 2736
Prairie View, TX 77446-2736

USDA Liaison Officer
South Carolina State University
P.O. Box 7246
Orangeburg, SC 29117-0001

USDA Liaison Officer
Southern University College of Agriculture,
Family & Consumer Sciences
Fisher Hall, Rm 102
Baton Rouge, LA 70813

USDA Liaison Officer
Tennessee State University
3500 John Merritt Blvd.
Nashville, TN 37209-1561

USDA Liaison Officer
Tuskegee University
College of Agriculture, Environmental &
Natural Sciences
Campbell Hall, Room 103
Tuskegee, AL 36088

USDA Liaison Officer
University of Arkansas Pine-Bluff
P.O. Box 4806, UAPB
1200 North University
Pine Bluff, AR 71601-2799

USDA Liaison Officer
University of Maryland-Eastern Shore
Trigg Hall, Rm 1137
Princess Anne, MD 21853

USDA Liaison Officer
Virginia State University
P.O. Box 9081
L. Douglas Wilder Bldg., Rm 204B
Petersburg, VA 23806

USDA Liaison Officer
West Virginia State University
302 Curtis Complex
P.O. Box 1000
Institute, WV - 25112 -1000

USDA/1890 National Scholars Program Secondary School Report

Legal name in full (Please print) _____
 Please type or print using black ink *Last* *First* *Middle*

To comply with the provisions of the Family Educational Rights and Privacy Act of 1974, a school must obtain signed authorization before it can release student information for use in this scholarship program.

Permission is hereby given to school officials to release school record and other requested information for consideration in the scholarship program named above.

Student's signature _____ Date _____

Parent's or legal guardian's signature _____ Date _____

If you have attended this school less than 2 years, you may copy this form and ask someone from your former school to also complete a copy for you.

School _____
Name

City State Zip code Telephone Number

Sections III and IV of this report should be completed and signed by the counselor and teacher.

Note for the counselor:

The student named above is a candidate for the honor of United States Department of Agriculture/1890 Historically Black Land-Grant Institutions National Scholars Program. To process this application, we need the following: a carefully considered character and ability assessment by a teacher who knows the student well, a summary of teachers' judgments of the student, and an **official transcript** of the **student's secondary school record**. Thorough responses will greatly enhance your student's candidacy. This information will be used only in connection with the selection of Scholars and will be seen only by qualified persons involved in the selection process.

This form must be returned **POSTMARKED NO LATER THAN FEBRUARY 1.**

1890 Institutions

USDA Liaison Officer
Alabama A&M University
School of Agricultural & Env'tal Sciences
Room 300, Dawson Bldg. or PO Box 1087
Normal, AL 35762

USDA Liaison Officer
Alcorn State University
1000 ASU Drive, #1139
104 Agriculture Science Bldg.
Lorman, MS 39096

USDA Liaison Officer
Delaware State University
Dept. of Agriculture & Natural Resources
1200 N. Dupont Highway
Baker Bldg Annex, Rm 102
Dover, DE 19901

USDA Liaison Officer
Florida A&M University
1740 S. Martin L King Jr Blvd
S.Perry-Paige Bldg., Rm 217
Tallahassee, FL-32307-4100

USDA Liaison Officer
Fort Valley State University
Agricultural Research Station
1005 State College Drive
Fort Valley, GA 31030-3298

USDA Liaison Officer
Kentucky State University
Cooperative Extn Bldg., Rm 227
400 East Main St
Frankfort, KY – 40601

USDA Liaison Officer
Langston University
School of Agriculture and Applied Sciences
100 Success Dr, Rm V115
Langston, OK 73050

USDA Liaison Officer
Lincoln University
108 Bennett Hall
818 Lee Drive
Jefferson City, MO 65101-0029

USDA Liaison Officer
North Carolina A&T State University
107 B.C. Webb Hall
Greensboro, NC 27411

USDA Liaison Officer
Prairie View A&M University
P.O. Box 2736
Prairie View, TX 77446-2736

USDA Liaison Officer
South Carolina State University
P.O. Box 7246
Orangeburg, SC 29117-0001

USDA Liaison Officer
Southern University College of Agriculture,
Family & Consumer Sciences
Fisher Hall, Rm 102
Baton Rouge, LA 70813

USDA Liaison Officer
Tennessee State University
3500 John Merritt Blvd.
Nashville, TN 37209-1561

USDA Liaison Officer
Tuskegee University
College of Agriculture, Environmental &
Natural Sciences
Campbell Hall, Room 103
Tuskegee, AL 36088

USDA Liaison Officer
University of Arkansas Pine-Bluff
P.O. Box 4806, UAPB
1200 North University
Pine Bluff, AR 71601-2799

USDA Liaison Officer
University of Maryland-Eastern Shore
Trigg Hall, Rm 1137
Princess Anne, MD 21853

USDA Liaison Officer
Virginia State University
P.O. Box 9081
L. Douglas Wilder Bldg., Rm 204B
Petersburg, VA 23806

USDA Liaison Officer
West Virginia State University
302 Curtis Complex
P.O. Box 1000
Institute, WV - 25112 -1000

F.

Has the student shown exceptional talent or originality in agriculture, food, natural resource sciences and/or other related disciplines?

Yes No Please explain:

G.

Sometimes special circumstances should be considered when evaluating a student's achievement records and test scores. If, in your opinion, this student may have been disadvantaged by any such circumstances, please specify.

H

In the spaces below, please summarize comments made by teachers about the student:

1. Participation in discussion
always involved, often initiates discussion
occasionally participates
seldom participates
not applicable
2. Involvement in classroom activities
active, usually shows genuine interest
mild, politely attentive
languid, attention often wanders
vacillates greatly
poor understanding
3. Pursuit of independent study
considerable study and major project(s)
some study and minor project(s)
no evidence of independent study
not applicable
4. Evenness of performance
even, varies no more than one mark
slightly uneven, often varies one mark
uneven, often varies two marks
erratic, performance fluctuates greatly
inadequate opportunity to observe
5. Critical and questioning attitude
often challenges
occasionally probes
rarely questions
not applicable
6. Depth of understanding
excellent insight
good understanding
some insight
little insight
not applicable
7. Personal responsibility
always accepts fully
usually accepts fully
sometimes refuses
often refuses
8. Consideration for others
always considerate of others' rights
and feelings
usually considerate
sometimes inconsiderate
often inconsiderate
9. Population of the community in which
your school is located
less than 500
500 - 1,500
1,500 - 5,000
5,000 - 25,000
25,000 - 100,000
over 100,000
10. What economic or social conditions
characterize your community and most of
the parents of the children in your school.
rural farming area
industrial small town or city
large, metropolitan area
other

Teacher's signature _____

Date _____

This form and the candidate's transcript must be returned to each 1890 Historically Black Land-Grant Institution of interest.
(See address list.) **MUST BE POSTMARKED BY FEBRUARY 1**

1890 Institutions

USDA Liaison Officer
Alabama A&M University
School of Agricultural & Env'tal Sciences
Room 300, Dawson Bldg. or PO Box 1087
Normal, AL 35762

USDA Liaison Officer
Alcorn State University
1000 ASU Drive, #1139
104 Agriculture Science Bldg.
Lorman, MS 39096

USDA Liaison Officer
Delaware State University
Dept. of Agriculture & Natural Resources
1200 N. Dupont Highway
Baker Bldg Annex, Rm 102
Dover, DE 19901

USDA Liaison Officer
Florida A&M University
1740 S. Martin L King Jr Blvd
S.Perry-Paige Bldg., Rm 217
Tallahassee, FL-32307-4100

USDA Liaison Officer
Fort Valley State University
Agricultural Research Station
1005 State College Drive
Fort Valley, GA 31030-3298

USDA Liaison Officer
Kentucky State University
Cooperative Extn Bldg., Rm 227
400 East Main St
Frankfort, KY – 40601

USDA Liaison Officer
Langston University
School of Agriculture and Applied Sciences
100 Success Dr, Rm V115
Langston, OK 73050

USDA Liaison Officer
Lincoln University
108 Bennett Hall
818 Lee Drive
Jefferson City, MO 65101-0029

USDA Liaison Officer
North Carolina A&T State University
107 B.C. Webb Hall
Greensboro, NC 27411

USDA Liaison Officer
Prairie View A&M University
P.O. Box 2736
Prairie View, TX 77446-2736

USDA Liaison Officer
South Carolina State University
P.O. Box 7246
Orangeburg, SC 29117-0001

USDA Liaison Officer
Southern University College of Agriculture,
Family & Consumer Sciences
Fisher Hall, Rm 102
Baton Rouge, LA 70813

USDA Liaison Officer
Tennessee State University
3500 John Merritt Blvd.
Nashville, TN 37209-1561

USDA Liaison Officer
Tuskegee University
College of Agriculture, Environmental &
Natural Sciences
Campbell Hall, Room 103
Tuskegee, AL 36088

USDA Liaison Officer
University of Arkansas Pine-Bluff
P.O. Box 4806, UAPB
1200 North University
Pine Bluff, AR 71601-2799

USDA Liaison Officer
University of Maryland-Eastern Shore
Trigg Hall, Rm 1137
Princess Anne, MD 21853

USDA Liaison Officer
Virginia State University
P.O. Box 9081
L. Douglas Wilder Bldg., Rm 204B
Petersburg, VA 23806

USDA Liaison Officer
West Virginia State University
302 Curtis Complex
P.O. Box 1000
Institute, WV - 25112 -1000

**Office of the Assistant Secretary for Civil Rights
USDA/1890 Programs**

Address: 300 7th Street SW, Suite 266, Room 272, Washington, DC 20024

Telephone Number: (202) 205-5692; **Fax Number:** (202) 205-2641

Website: <http://www.ascr.usda.gov/1890programs.html>

Email: 1890init@usda.gov

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, gender, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write to USDA, Director, Office of Adjudication and Compliance, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD).

USDA is an equal opportunity provider and employer.