Helen R. Godfrey - University Child Learning & Care Center
Application for
UWSP Student Child Care Scholarship

Semester for which Scholarship is Requested: Fall _____Spring _____ (ex.‘12 fall)
Name of Parent/Guardian: ______________________________
Name of Child(ren): ___________________________________
Telephone Number: ___________________________________
Student ID # _____________________
Number of Children enrolled at UCLCC: _________ Age of children: __________
Normal weekly fee (to be completed by UCLCC staff): $________

Is either parent/guardian a student?
Parent 1: ____________________ Student Status: Full time __________ Part time ________
							 Number of credits enrolled for _________

Parent 2: ____________________ Student Status: Full time __________ Part time ________
 Number of credits enrolled for _________

Is either parent/guardian employed?
Parent 1: ____________________ Yes _____ No _____ 	Number of hours weekly ________
							 	Wage per hour ________________

Parent 2: ____________________ Yes _____ No _____ 	Number of hours weekly ________
							 	Wage per hour ________________

Do you receive any other form of financial assistance for child care? Yes _____ No _____
If you mark “yes”, please describe the source and amount of the assistance:
Pell Grant Eligible (check one) Yes No
[bookmark: _GoBack]__

Items to attach:
· Degree Progress Report
· Child Care Assistance denial or authorization proof
· Copy of previous year’s tax return
· Financial Aid Award Letter

On the reverse side:
· Describe specific circumstances and needs you feel the committee should consider upon reviewing your UWSP Student Child Care Scholarship Application.
· Describe your educational goals while attending UWSP.

Please note that applications are only reviewed by the Scholarship Committee and their contents are held in the strictest confidence.
