Graham Scholarship Fund

Study in Britain Award
As the result of a bequest by Allene L. Graham, the History Department has established a Study in Britain Award to be funded by the earnings from the Donald L. Graham and Allene L. Graham Scholarship Fund. Donald Graham was a member of the History Department and Dean of the Graduate School. Allene Graham was a member of the faculty of the English Department at Whitewater High School.

One award of $1000 per year will be made to a UW-Whitewater student, regardless of major, who enrolls for a period of one semester or longer at a university in the United Kingdom. The recipient must have attained at least junior standing at the beginning of the period of the award and have an overall grade point average of 3.0 or above. The applicant is expected to provide evidence of eligibility to be accepted at the university selected. Applications and additional information are available from the History Department, Laurentide Hall 5221, or the Center for Global Education, Hyland Hall, Suite 1227.
Applications may be found on the History Department Scholarship page
http://www.uww.edu/cls/history/scholarships-awards and are due on March 15th each year.

UNIVERSITY OF WISCONSIN‑WHITEWATER
Department of History

DONALD L. AND ALLENE L. GRAHAM

STUDY IN BRITAIN AWARD

NAME:
ID#:
HOME ADDRESS: HOME PHONE:
CAMPUS ADDRESS: CAMPUS PHONE:
Degree Curriculum Major Minor
 Expected Date of Graduation.
 Total number of University credits completed prior to this semester.

 Number of credits this semester.

Names of two UW‑W faculty you have asked to write letters of recommendation.

a.

b.

1.
Attach to this form a paragraph in which you identify the University in the United Kingdom at which you plan to study, the proposed period of your study abroad, the American University organizing the study program (if any), and evidence of your eligibility to gain acceptance at the University you have selected.

2.
Attach to this form a brief statement indicating the specific courses in which you intend to enroll at the British University, how these courses will transfer into your major, minor, or degree program at Whitewater, and how the proposed program of study will further your academic career interests and goals.

Applications should be submitted to the International Student Programs Office, for consideration for awards for the following academic year, March 15th.

A completed Application should include:

1.
The completed application form.
2.
Letters of recommendation from two UW‑W faculty members.
3.
A copy of your UW‑Whitewater unofficial transcript (printed off WINS) and a copy of the transcript(s) from any other university you have attended.
4.
If possible, copies of any literature on the British University or Study in Britain program which you have in your possession.
