[image: image1.png]@ @ 50,RD OFEDUCATION

A BURNABY

LOUELLA DOWNING VISUAL ARTS SCHOLARSHIPS

APPLICATION FORM

Student’s name

School

Please include the following with your application:

· a cover letter outlining career goals and post secondary plans – (in order to receive this award, a student must be planning a career in visual arts and be enrolled in an art, film or design post secondary program)

· a copy of your Grade 11 and 12 transcript

· two reference letters to support your application – 1 must be from a current secondary school art teacher

· 8 – 10 photographs of your original art work illustrating a range of subjects and media. Each photo must be labeled with the size and media of the art work shown.

Visual Arts program (must have demonstrated excellence in a minimum of 2 senior Visual Art Courses):

Course

Mark

Course

Mark

Post secondary plans

If my application is successful, the application and related information may be forwarded to the donor and/or donor's organization.

Student's signature

Date

Scholarship 2013 - 2014

