

DOCUMENT RESUME

ED 054 731

HE 002 525

TITLE Educational Scholarships, Loans, and Financial Aids.

INSTITUTION Department of the Army, Washington, D.C.o

PUB DATE Apr 69

NOTE 85p.

EDRS PRICE MF-\$0.65 HC-\$3.29

DESCRIPTORS Educational Opportunities; *Financial Support; *Higher Education; *Military Personnel; *Scholarships; State Aid; *Student Loan Programs; Tuition Grants; Veterans Education

ABSTRACT

This pamphlet contains information on scholarships, loans, and financial aids. It is specifically intended for use by army personnel, and their dependents. Information is presented on: (1) relevant publications, including financial aid booklets published by states and other organizations; (2) the educational assistance program for army dependents; (3) educational opportunities in the military service; (4) special considerations offered by military academies to sons of military personnel; (5) the War Orphans' Educational Assistance Act of 1956; (6) scholarships and other assistance related to military service; (7) student loan programs; (8) states offering scholarships and other aid to children of disabled and deceased veterans; (9) state scholarship programs and tuition rate at state schools; and (10) scholarship programs sponsored by private organizations. (AF)

F-400

HE

ED054731

EDUCATIONAL SCHOLARSHIPS, LOANS, AND FINANCIAL AIDS

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

HEADQUARTERS, DEPARTMENT OF THE ARMY
APRIL 1969

TAGO 20098A

HE002525

PAMPHLET }
 No. 352-1 }

HEADQUARTERS
 DEPARTMENT OF THE ARMY
 WASHINGTON, D.C., 14 April 1969

EDUCATIONAL SCHOLARSHIPS, LOANS, AND FINANCIAL AIDS

	Paragraph	Page
SECTION I. INTRODUCTION		
General	1	3
Reminder to the student	2	3
II. PUBLICATIONS		
Bulletins, pamphlets, and books	3	4
Financial aid publications for states and cities	4	7
III. EDUCATIONAL ASSISTANCE PROGRAM FOR ARMY DEPENDENTS		
General	5	10
Procedure for obtaining scholarships	6	10
Student's responsibility	7	11
Winners of U.S. Army merit and special scholarships	8	11
IV. EDUCATIONAL OPPORTUNITIES IN THE MILITARY SERVICE		
General	9	12
Military schooling	10	12
Off-duty studies	11	12
Training of military personnel at civilian institutions	12	12
Programs conducted and/or sponsored by the Army		
medical service	13	13
United States Military Academy	14	18
Reserve Officers Training Corps Program	15	20
Army Cooperative Education Program	16	22
V. MILITARY ACADEMIES		
Military academies offering special considerations to sons of military personnel	17	23
VI. WAR ORPHANS' EDUCATIONAL ASSISTANCE ACT OF 1956 (JUNIOR GI BILL)		
General	18	26
VII. SCHOLARSHIPS AND OTHER ASSISTANCE RELATED TO MILITARY SERVICE		
General	19	27
La Verne Noyes Scholarships	20	27
Society, Daughters of the U.S. Army	21	28
The Russel B. Reynolds, Junior, Memorial Scholar- ship	22	29
The Hattie M. Strong Foundation	23	29
Women's Club, Fort Myer, Scholarship	24	29
Junior Army-Navy Guild Organization	25	30
The Grace Moore Brewer Memorial Scholarship Estab- lished at the Medical College of The Ohio State University	26	30
Retired Officers Association Scholarship Program	27	30
The Army Relief Society	28	31
Society of the First Division	29	31
AMVETS Memorial Scholarships	30	31

*This pamphlet supersedes DA Pam 608-3, 5 September 1967.

	Paragraph	Page
The 25th Infantry Division Association	31	32
Daughters of Union Veterans of the Civil War	32	32
The Fraternal Order of Eagles' Memorial Foundation ..	33	32
Disabled American Veterans Auxiliary	34	33
Knights of Columbus Educational Trust Fund	35	33
Knights of Columbus "Pro Deo and Pro Patria" Scholarships	36	33
Military-Civilian Club Scholarship Fund	37	34
Air Force Aid Society	38	34
Armed Forces Relief and Benefit Association	39	34
Memorial Scholarship for Children of Paratroopers ..	40	34
Signal Corps Educational Foundation	41	34
Gertrude Skelly Trust	42	35
Massachusetts Institute of Technology, Cambridge, Massachusetts 02139 Army and Navy Scholarships ..	43	35
Daughters of the Cincinnati	44	36
American Legion Educational Aids	45	36
California State Assistance to Widows, Wives, and Children of Servicemen Who Died or Were Totally Disabled Due to Military Service in War or Peace ..	46	37
Extension of Social Security Benefits to Children At- tending School or College After Reaching Age 18 and Up to Age 22	47	38
Manpower Development and Training Act of 1962, as Amended	48	38
Kirkland Hall College	49	38
VIII. STUDENT LOAN PROGRAMS		
Educational Opportunity Grant Program (EOG)	50	39
College Work-Study Program (CWSP)	51	39
National Defense Student Loan Program (NDSL) ...	52	39
Federally Insured Student Loan Program (FISLP) ...	53	40
Commercial sources for student loans	54	44
United Student Aid Funds	55	44
IX. STATES OFFERING SCHOLARSHIPS AND OTHER AID TO CHILDREN OF DISABLED AND DECEASED VETERANS		
General	56	45
X. STATE SCHOLARSHIP PROGRAMS AND TUITION RATES AT STATE SCHOOLS		
State scholarship programs, general and specific	57	50
Resident and nonresident tuition rates at state schools ..	58	77
XI. SCHOLARSHIP PROGRAMS SPONSORED BY PRIVATE ORGANIZATIONS		
List of programs	59	80

SECTION I

INTRODUCTION

1. General. *a.* The Department of the Army is interested in educational opportunities for the dependents of active, retired, and deceased Army personnel. This pamphlet contains information that will be instrumental and profitable in assisting such dependents to reach their educational goals. Assistance must be limited to suggestions as to where to look for student-aid information and general data from a few of the more extensive student-aid programs. More detailed listings of specific scholarships and programs may be obtained by writing for publications of your choice referred to herein.

b. Much of the information contained in this pamphlet has been compiled from reports furnished by various national and State public education organizations. All States were requested to furnish information concerning their individual programs for higher education, but some did not respond, and others replied that such information was not readily available. Therefore, this pamphlet contains only the data available to the Department of the Army. It is not intended as complete coverage of the many sources from which student-aid information can be obtained.

c. The data contained herein is provided as a matter of information and does not constitute an indorsement by the Department of the Army.

2. Reminder to the Student. *a.* If you are looking for a scholarship of any kind, it is extremely important that you start early, since practically all scholarships carry deadlines for receipt of the application. The beginning of your junior year in high school is normally the accepted time to investigate the possibility of scholarships and other forms of financial assistance. High school guidance counselors or principals should be consulted on this matter. They are able to assist you in taking advantage of educational opportunities, especially scholarships offered on a "one-time" basis.

b. If you desire to attend a particular college or university, it is recommended that you write to the Director of Admissions and obtain a catalog. At the same time indicate your need for obtaining a scholarship or other financial aid. In most instances you will find that the catalogs list the number of scholarships being offered, their value, and the requisites to be met.

c. Directors of Financial Aid at many colleges and universities have advised that a student should not limit himself to application for one specific scholarship. If you desire, denote an interest in a scholarship of your choice but also indicate a willingness to accept any financial aid which is available. In this way the director may be able to program a student for other means of financial aid which are administered by the institution.

SECTION II

PUBLICATIONS

3. Bulletins, Pamphlets, and Books. The following listed bulletins, pamphlets, and books may prove helpful. Many of these publications may be available at your public library, if you do not reside near a college or university library. They will be located in the 378.0 (Dewey Classification) section of the library. They may also be obtained by writing to the publisher or agency indicated. The approximate price, if known, is shown; however, there is a possibility that prices may change from time to time.

a. American Personnel and Guidance Association, 1607 New Hampshire Avenue, N.W., Washington, D.C. 20009 (1) How about College Financing? A Guide for Parents of College-Bound Students. Revised 1964. 30¢. (2) *How to Visit College.* Emphasizes the need to visit a college before making the final selection. 1965. 25¢. (3) *How to Express Yourself Vocationally.* Discusses vocational developments and outlines a plan for vocational success. 1961. 30¢.

b. Bibliography of Current Occupational Literature. Revised 1966. American Personnel and Guidance Association, 1607 New Hampshire Avenue, N.W., Washington, D.C. 20009. \$1. Lists and evaluates a wide variety of free and inexpensive publications on hundreds of occupations, guides on occupational success, apprenticeship training, work in foreign countries, scholarship aids, and other areas. Addresses of more than 300 publishers of career material are given.

c. College Charts, 1968. Chronicle Guidance Publications, Inc., Moravia, New York 13118. \$3.50. Includes general admission, and financial aid information on more than 2,200 colleges in the United States. Describes financial aid programs available to entering freshmen

and includes scholarship and employment opportunities.

d. College Costs Today. A summary of college costs in the United States and Canada. May be obtained by writing to The New York Life Insurance Company, 51 Madison Avenue (Room 1108), New York, New York 10010. Free.

e. Comparative Guide to American Colleges, 1968. Cass and Birnbaum. Harper and Row, Inc., 49 E. 33d Street, New York, New York 10016. \$10.95.

f. Current Financial Aids for Undergraduate Students. (Updated each year.) B. G. Maxwell. College Opportunities Unlimited, Inc., 824 N. Cooper, Peoria, Illinois 61606. \$32.50. A complete listing of Scholarships, Grants, Loans, On-Campus and Off-Campus jobs, available for undergraduate students:

g. Financing a Graduate Education. Richard McKee. Superintendent of Documents, Government Printing Office, Washington, D.C. 20402. 15¢.

h. Financing a Medical Education. 1968. Association of American Medical Colleges, 2530 Ridge Avenue, Evanston, Illinois 60201. Single copies and small orders free. Contains information on financial considerations at the premedical and medical school level—scholarships, loans, and employment. Includes a bibliography of other references.

i. Financial Aid for Graduate Students. 1964 (updated each year). B. B. Maxwell. College Opportunities Unlimited, Inc., 824 N. Cooper, Peoria, Illinois 61606. \$7.50. More than 24,000 current graduate fellowships are set forth with the information on where they are, when to apply, the stipends, the qualifications, the

fields of study, and the number that are available.

j. Financial Aids for Illinois Students. Compiled by Thomas J. Dewey, Director, Department of Scholarship Services, 316 South Second Street, Springfield, Illinois 62706.

k. Financing Higher Education. 1962. The American Bankers Association, 90 Park Avenue, New York, New York 10016. Contains representative plans of State guaranty loan plans for students. Until revised, it does not include the Higher Education Act of 1965.

l. Handbook of College Entrance Examinations. Shostak, Kaufman and Krulik. Pocket Books, a division of Simon & Schuster, Inc., 630 Fifth Avenue, New York, New York 10020. Paper 75¢. Comprehensive coverage of College Entrance Examinations—PSAT, SAT, ACT, MERIT, Scholarship-plus diagnostic test, mastery tests, drills. Also available in a larger size (8½"x11"), published by Essardess Special Editions, a division of Simon & Schuster, Inc., Paper \$1.95.

m. DOD High School News Service Report and Topic. Director, DOD High School News Service, Building 1B, Great Lakes, Illinois 60088. Free. A monthly publication available to school counselors during the school year. Presents factual information about armed forces and is written especially for students.

n. How and Where to Get Scholarships and Loans. Juvenal L. Angel, Regents Publishing (a division of Simon & Schuster, Inc.), 630 Fifth Avenue, New York, New York 10020. Clothbound, \$6.50; paperbound, \$3.50. A revised, up-to-date and complete listing of all scholarships and loans available nationwide. Thorough step-by-step instructions. 256 pages.

o. How to Prepare for College. Abraham Lass. Pocket Books, a division of Simon & Schuster, Inc., 630 Fifth Avenue, New York, New York 10020. Paper 95¢. This manual includes help toward choosing and gaining admittance to the right college, college entrance examinations, and the importance of early preparation.

p. Lovejoy's Career and Vocational School Guide. 1967. Clarence E. Lovejoy. Simon & Schuster, 630 Fifth Avenue, New York, New

York 10020. Cloth \$6.50; Paper \$3.95. A new up-to-the-minute directory of 3,535 career and vocational schools that offer training in more than 200 careers, skills, and trades. Information on career opportunities that can be started in the Army, Navy, and Air Force has been clearly outlined.

q. Lovejoy's College Guide. Revised annually. Clarence E. Lovejoy. Simon & Schuster Publishers, 630 Fifth Avenue, Rockefeller Center, New York, New York 10020. Clothbound \$6.50, paperbound \$3.95. Describes facilities, scholarships, expenses, requirements, etc., of almost 3,000 colleges and universities, technical schools, and other institutions.

r. Lovejoy's Scholarship Guide. Revised. Clarence E. Lovejoy. Simon & Schuster Publishers, 630 Fifth Avenue, Rockefeller Center, New York, New York 10020. A new revised guide to thousands of scholarships to colleges, universities, and preparatory schools throughout the United States. Information on all forms of financial aid. \$4.95; paper, \$2.95.

s. Medical School Admission Requirements: U.S.A. and Canada. 1968. Revised annually. Association of American Medical Colleges, 2530 Ridge Avenue, Evanston, Illinois 60201. Paperback, 312 pages, \$4. Accurate and up-to-date information on the admission policies of each medical school in the United States and Canada. Discusses premedical preparation and application procedures.

t. National Register of Fellowships and Grants. Juvenal L. Angel, 4th Edition. Regents Publishing (a division of Simon & Schuster, Inc.), 630 Fifth Avenue, New York, New York 10020. Clothbound, \$15.00. The REGISTER is specifically designed for students planning predoctoral or postdoctoral training. Fellowships and grants offered in more than 80 professions. Each entry is classified according to profession and listed under the sources that offer the most complete information concerning eligibility, value, application deadline dates, and other pertinent facts. 208 pages.

u. Need A Lift? The American Legion, Education and Scholarship Program, National Americanism Division, P.O. Box 1055, Indianapolis, Indiana 46206. Revised annually. 25¢ (prepaid). Contains loan, scholarship, State

laws, and employment information, detailed sources of career information, and places emphasis on opportunities available to children of disabled or deceased veterans; however, most of the information should be of value to all students.

v. *New Horizons in Education: Pan American's Guide to Schools and Universities Abroad*, revised edition, *Pan American World Airways*. Simon & Schuster, 630 Fifth Avenue, New York, New York 10020. Cloth \$6.95. This functional guide provides information on 200 universities and 58 boarding schools in 40 countries, states, and territories outside the continental United States.

w. *Scholarships, Fellowships, and Loans, Volume IV*. S. Norman Feingold. Bellman Publishing Company, P.O. Box 172, Cambridge, Massachusetts 02138. \$10

x. *Scholarships, Fellowships, and Loans News Service*. Published by Bellman Publishing Company, P.O. Box 172, Cambridge, Massachusetts 02138. \$20 per year.

y. *Scholarships and Loans—Beginning Education in Nursing—10¢ per copy; Scholarships, Fellowships, Educational Grants, and Loans for Registered Nurses—10¢ per copy*. Single copies of these publications are free on request and may be obtained by writing to: ANA-NLN Committee on Nursing Careers, American Nurses' Association Careers, 10 Columbus Circle, New York, New York 10019.

z. *Sources of Financial Assistance for Physical Therapy Students, and others*. Approved programs in Physical Therapy; Career brochures. American Physical Therapy Association, 1740 Broadway, New York, New York 10019. Free brochure in single copy available upon request to students majoring in physical therapy.

aa. *Student Aid Annual*. 1968. Chronicle Guidance Publications, Inc., Moravia, New York 13118. \$10.00. Includes Student Aid Bulletins issued as supplements during the school year. Describes in Part I financial aid programs available to entering freshmen from non-collegiate sources. Part II includes information on graduate level financial aid in both degree and non-degree programs from post-

baccalaureate to post-doctoral levels. The Bulletins update the Annual and include information of State, labor union, and private sources of aid.

ab. *The Handbook of College Entrance Examinations*. Shostak, Kaufman and Krulik. Es-sandess Special Editions (a division of Simon & Schuster, Inc.), 630 Fifth Avenue, New York, New York 10020. Paperbound \$1.95. Comprehensive coverage of College Entrance Exams—PSAT, SAT, MERIT—drills, diagnostic and mastery tests, practice examinations and answers.

ac. *Your Career Selection Guide*. Allan B. Goldenthal. Regents Publishing Company, 200 Park Avenue, South, New York, New York 10003. Cloth \$3.95; paper \$1.95. A detailed guide to aptitudes and scholastic prerequisites for 110 occupations now in high demand. A valuable aid for students and guidance counselors.

ad. *Your College Education—How to Pay for It*. Revised and updated 1968. Sarah Splaver. Julian Messner (a division of Simon & Schuster, Inc.), 630 Fifth Avenue, New York, New York 10020. Clothbound, \$4.95. Comprehensive account of the varied ways of financing a college education.

ae. Selected publications relating to financial aid for students may be purchased from the United States Government Printing Office, Division of Public Documents, Washington, D.C. 20402. Supplies of all publications listed are limited, and the prices are subject to change without advance notice. Rules require remittance in advance of shipment. Check or money order should be made payable to the Superintendent of Documents. Postage stamps and foreign money are not acceptable. Publications available:

(1) BORROWING FOR COLLEGE: A GUIDE FOR STUDENTS AND PARENTS. Explains to students and parents the major sources of credit for higher education; discusses loans to students, and tells parents how commercial loans may be obtained if their children cannot qualify for credit through the channels open to students. 20¢. FS 5.255:55039.

(2) COLLEGE AID FOR STUDENTS,

COLLEGE AND UNIVERSITY FINANCIAL AID, THE COLLEGE WORK STUDY PROGRAM. Presents a paper based on an analysis of institutional financial aid awarded to undergraduate and first professional degree students during the 1963-64 academic year. 25¢. FS 1.20/a:C 686.

(3) EDUCATION '67, ITS PROGRAMS AND SERVICES. Includes chapters on guaranteed loans for college students for vocational students, and loans to students in institutions of higher education. 35¢. FS 5.211:11006-67.

(4) FINANCIAL ASSISTANCE FOR COLLEGE STUDENTS, UNDERGRADUATE AND FIRST-PROFESSIONAL. This directory of institutional finance aid programs for the 1963-64 academic year, arranged alphabetically by States, provides information on financial help—such as loans, scholarships, services grants-in-aid, and campus employment—which colleges and universities make available to undergraduate and first-professional degree students. 50¢. FS 5.255:55027-64.

(5) FINANCING A COLLEGE SCIENCE EDUCATION. Discusses the family's part in paying for college; choosing a college; locating financial assistance; Federal support for students of science; non-Federal support for college students; and useful references. 15¢. NS 1.2:C 68/2.

(6) HOW MEDICAL STUDENTS FINANCE THEIR EDUCATION. This report of a survey of medical and osteopathic students made in 1963-64, includes data on the socioeconomic background of students; costs to the student for school expenses, board, and lodging; sources and amounts of student income; and student indebtedness. 45¢. FS 2.2:St 9/4.

(7) HOW TO GET MONEY FOR COLLEGE. This paper describes the Guaranteed Loan Program which enables college students to borrow from banks, credit unions, savings and loan associations, and other commercial lenders. It also discusses how to get help from grants, student employment programs, and other loan arrangements. 10¢. FS 5.255:55050.

(8) HOW THE OFFICE OF EDUCATION ASSISTS COLLEGE STUDENTS AND COLLEGES. The Bureau of Higher Education of the Office of Education administers two kinds or programs: (a) Support of colleges and universities and (b) Aid to students. This booklet explains the provisions of numerous programs of each kind, indicates who is eligible for benefits under them, how to obtain these benefits, and where to write for further information about them. 30¢. FS 5.255:55051-68.

(9) SOCIAL SECURITY CASH BENEFITS FOR STUDENTS 18 TO 22. Discusses social security benefits for students 18 to 22; tells how attendance counts at certain schools; how to apply for benefits; and describes other related information needed. 5¢. FS 3.35:887.

(10) STUDENT ASSISTANCE HANDBOOK, GUIDE TO FINANCIAL ASSISTANCE FOR EDUCATION BEYOND HIGH SCHOOL. Provides in a single source helpful financial aid information and other guidelines for students throughout the Nation who are seeking to continue their education beyond high school. 60¢. 89-1:S.doc.26.

(11) WHERE THE MONEY IS. Reprinted from the October 1967 and February 1968 issues of American Education, this publication lists Federal Money for Education: Programs Administered by the U.S. Office of Education, Fiscal Year 1968. It covers type of assistance—for construction; programs, instructions, and administration; teacher training and student assistance; and research—authorization, purpose, appropriation, who may apply, and where to apply. 15¢. FS 5.211:11015.

4. Financial Aid Publications for States and Cities. The States and organizations shown in table 1 have advised that they issue publications regarding State or local scholarship programs. Title of the publication and the publishing office are as indicated. If interested in a particular State or locality, write to the publishing office.

Table 1. State Publications

<i>State</i> ¹	<i>Publication</i>	<i>Publisher</i>
Alabama	Scholarship Bulletin 15—\$100 scholarships to descendants of WWI & WWII— residents of Alabama College Scholarships and Loans for High School Graduates	American Legion Auxiliary State Headquarters 120 N. Jackson Street Montgomery, Alabama 36104 State Department of Education State Office Building Montgomery, Alabama 36104
Colorado	Scholarships and Loans for Colorado High School Gradu- ates of 1969	State Department of Education Denver, Colorado 80203
Connecticut	Financial Aid for Connecticut Students	Connecticut State Department of Education Hartford, Connecticut 06115
Florida	Guides to Florida Scholarships	State Department of Education Tallahassee, Florida 32301
Hawaii	Scholarships and Financial Aid for Advanced Training Avail- able to Residents of the State of Hawaii, Bul. # 15 How to Finance Your Higher Education: A Guide for Students in Hawaii	Department of Education P. O. Box 2360 Honolulu, Hawaii 96804 Department of Education P. O. Box 2360 Honolulu, Hawaii 96804
Illinois	Financial Aid for Under- graduate Students	Director, Undergraduate Scholarship Program University of Illinois 707 South Sixth Street Room 109 Campaign, Illinois 61820
Maine	Some Financial Aids for Higher Education for Maine Boys and Girls	Chief, Bureau of Guidance and Special Education State Department of Education State House Augusta, Maine 04332
Michigan	Bulletin of Information State of Michigan Competitive Scholarships, Tuition Grants and Student Guaranteed Loans	State Department of Education Bureau of Higher Education Division of Student Financial Aids P. O. Box 420 Lansing, Michigan 48902
Minnesota	Scholarships and Other Financial Aids in Minnesota	Twin Cities B'Nai B'rith Vocational Service 302 Gorham Building 127 North Seventh Street Minneapolis, Minnesota 55403

¹ If your State is not listed above, see section X of this pamphlet for addresses to which you may write for information.

Table 1—Continued

<i>State¹</i>	<i>Publication</i>	<i>Publisher</i>
New Hampshire	Loans and Scholarships for New Hampshire Students, 1967	State Department of Education Concord, New Hampshire 03301
New Jersey	Bulletin of Information	New Jersey State Scholarship Commission 225 West State Street Trenton, New Jersey 08625
	Financial Assistance for Your College Education	New Jersey State Scholarship and Student Loan Programs P. O. Box 1293 225 West State Street Trenton, New Jersey 08625
New Mexico	Financial Assistance to College Students in New Mexico	Guidance Services Division State Department of Education Santa Fe, New Mexico 87501
New York	Opening the Door to College Study Through the New York State Regents Scholarship Examination	Regents Examination and Scholarship Center State Education Department Albany, New York 12224
	Help for Your College Education	Executive Chamber State Capitol Albany, New York 12224
South Carolina	From High School Through College with Financial Assistance	State Department of Education Columbia, South Carolina 29201
Texas	Financial Assistance for College Students in Texas—1968	The Coordinating Board Texas College and University System Austin, Texas 78712
Vermont	Directory of Scholarships and Loans Open to Vermont Residents at Vermont Colleges	The nearest Veterans Administration Office in Vermont or from the VA Center White River Junction, Vermont 05001
Virginia	Financial Assistance to Attend Virginia Colleges and Universities	State Board of Education Richmond, Virginia 23216

¹ If your State is not listed above, see section X of this pamphlet for addresses to which you may write for information.

SECTION III

EDUCATIONAL ASSISTANCE PROGRAM FOR ARMY DEPENDENTS

5. **General.** The Department of the Army, in agreement with the National Merit Scholarship Corporation (NMSC), offers U.S. Army Merit and U.S. Army Special Scholarships to eligible, college-bound, minor dependents of military personnel on active duty in the Army. These scholarships are supported by Army Central Welfare Funds and provide financial assistance in the form of a stipend for 4 years of undergraduate study leading to a bachelor's degree at any accredited college or university in the United States. The stipend for each U.S. Army Merit and Special Scholarship ranges from \$100 to \$1,500 per year for 4 years, depending upon the individual student's financial need as determined by NMSC.

6. **Procedure for Obtaining Scholarships.** *a. National Merit Scholarship Qualifying Test.* Dependent students who wish to be considered for these scholarships must take the National Merit Scholarship Qualifying Test (NMSQT) in the calendar year prior to completion of high school and entry into college. The NMSQT is normally administered in high schools in February of each year.

(1) *How to take NMSQT.* Students should consult their principals or guidance counselors early in their junior year of high school to confirm the availability of the NMSQT in their school.

(a) If the school in which the student is enrolled does not administer the NMSQT, arrangements for alternate testing should be made with the National Merit Scholarship Corporation, 990 Grove Street, Evanston, Illinois 60201, through appropriate high school officials as early as possible before the scheduled testing date but not later than 10 January of the student's junior year.

(b) Occasionally illness or some other emergency may prevent a student from taking the NMSQT on the designated date. Since a high school can administer the NMSQT on only one of two scheduled dates, alternate procedures for entering the Merit Program will be furnished by NMSC when requested in writing by a school official or the student. NMSC must receive such requests as early as possible but not later than 6 June of the student's junior year in high school.

(2) *Action after taking Test.* Since taking the NMSQT constitutes a request for consideration, no other action is necessary until the student receives notification from NMSC that he has been selected as a Semifinalist or a Commended student. At the time the student is notified by NMSC of his selection he must take the following steps:

(a) *Semifinalists.*

1. Students advised by NMSC that they have been designated as Semifinalists in the NMSC Merit Program must comply with subsequent instructions sent to them by NMSC. Upon receipt of information from the student, NMSC will provide the Department of the Army with a listing of dependent students recommended for consideration for U.S. Army Merit Scholarships. Therefore, a formal application to the Department of the Army for a U.S. Army Merit Scholarship is unnecessary.

2. Semifinalists should insure that scores achieved on the Scholastic Aptitude Test (SAT) are forwarded to NMSC since NMSC uses the results of the SAT to verify scores attained on the NMSQT in advancing Semifinalists to Finalist status.

3. Eligible dependent students who are subsequently advanced to Finalist status

will be considered automatically for a U.S. Army Merit Scholarship.

(b) Commended students.

1. Students advised by NMSC that they have been designated as Commended students in the NMSC Merit Program may apply for a U.S. Army Special Scholarship. The awarding of U.S. Army Special Scholarships is not automatic.

2. In order to receive consideration for a U.S. Army Special Scholarship, the student must submit an "Application for a U.S. Army Special Scholarship" (DA Form 3449-R) to: The Adjutant General, ATTN: AGMG-D, Department of the Army, Washington, D.C. 20315. Application blanks are illustrated in AR 352-1, "Educational Assistance Program for Dependents of Army Personnel," which is available in all Army personnel offices or they may be obtained by writing to The Adjutant General, ATTN: AGMG-D, address

as above. Applications for U.S. Army Special Scholarships must be received by The Adjutant General, ATTN: AGMG-D, by 15 November of the student's senior year in high school.

4. Commended students must comply with all subsequent instructions received from NMSC and the Department of the Army.

7. **Student's Responsibility.** It is the responsibility of each student to take the necessary steps to gain admission to the college or university of his choice.

8. **Winners of U.S. Army Merit and Special Scholarships.** Winners will be announced in May of each year by Headquarters, Department of the Army. The sponsor (parent) of each winner must be on active duty in the Army on 15 December of the calendar year prior to the year the dependent student graduates from high school and enters college.

SECTION IV

EDUCATIONAL OPPORTUNITIES IN THE MILITARY SERVICE

9. General. Persons who desire employment while attaining or continuing their education are wise to consider entering the military service. In the military service it is possible to "learn while you earn." There are many military programs under which educational opportunities prevail. These are briefly discussed herein. Additional information may be obtained at the nearest United States Army Recruiting Office.

10. Military Schooling. The Department of the Army service school system provides training in various specialist and technical trades which are necessary to the overall efficiency of the Army. In most cases the demand for these specialist or technical trades is as great in civilian industry as the military service. Although the successful completion of military service school does not confer credits toward a college degree, many institutions of higher learning recognize the educational value of this type schooling and will allow a certain number of credit hours, depending on nature of course, toward a degree. Military personnel are selected to attend Army Service schools on a "best qualified" basis. Full pay and allowances continue while in attendance.

11. Off-Duty Studies. *a.* The Army maintains Education Centers at installations having a troop strength of 750 or more. Smaller installations are satellited for education services upon a larger installation. Professional educators are available at these Centers to provide professional guidance and continuity in the education program. The following services are available to all Army personnel in or through Army Education Centers:

(1) Correspondence courses of the United States Armed Forces Institute and those of participating civilian colleges and universities under contract with the Department of Defense.

(2) Group-study classes taught by military and civilian instructors employed by the Army.

(3) Classes made available either on or off the military installation by accredited high schools and colleges.

(4) Achievement tests, college level examination program-general examinations, and USAFI subject standardized tests.

(5) Educational and vocational advisement.

b. The Army pays a portion of tuition charges for courses taken at accredited high schools, colleges, and universities. When attending a civilian institution either on or off the military installation, specific credit hours are awarded by the institution attended. Under the Army's off-duty educational program, service personnel frequently earn sufficient credits for baccalaureate degree over an extended period of time at a very small cost and while earning regular pay and allowances.

12. Training of Military Personnel at Civilian Institutions. Selected officers and enlisted men are nominated each year for education and training at colleges, universities, and industrial corporations. Selection is based on requirements of the Armed Forces and the individual's academic and military capabilities.

a. Officer Civil Schooling Program. This program is conducted for commissioned officers in the Regular Army or Reserve officers on an indefinite period of active duty.

(1) Some 750 to 900 officers enter graduate schools each year to obtain masters' degrees in engineering, physical sciences, social sciences, business, agriculture, and other related fields. A few officers are permitted to continue their studies for a doctorate degree. Officers attending graduate schools are full-time students and receive full pay and allowances. The Army pays all tuition and reimburses the student for most of his expenses for books, supplies, and services. After graduation, the student officer is assigned to a position which requires his special education and training. Since 1946 approximately 7,000 officers have received graduate degrees through this program.

(2) The Army also conducts a degree completion program for officers and enlisted personnel. This permits personnel with a year or less to go for a baccalaureate degree to apply for up to a year of full-time schooling if the subject area is of significance to the Army. Personnel who can obtain a graduate degree in one semester or less may also apply for full time schooling under this program. However, students must pay for all tuition costs, books, and other expenses including travel costs to and from duty station. The student does receive full pay and allowances.

b. Training With Industry. Each year a few selected officers receive training with industrial corporations which have unique programs in technical and engineering fields. This training is normally for 20 weeks or more, and no academic degree is awarded.

c. Enlisted Civil Schooling Program.

(1) In March 1958 the Army announced a program to provide for the advanced training of enlisted personnel of the type offered in civilian institutions of higher learning to meet anticipated Army requirements and to provide a means of attracting and retaining qualified individuals in the military service on a career basis. It is designed primarily for enlisted specialists and noncommissioned officer leaders for college training on the undergraduate level in the technical, scientific, and managerial fields. Graduate training in certain instances may also be authorized. The areas of specialization are announced yearly.

(2) In order to apply, the individual must

be on active duty as an enlistee, inductee, inductee continued on active duty as an Army Reservist without a break in service, or Reserve Forces Act personnel fulfilling a 2-year training obligation. Application may be submitted at any time after entry into the active military service; however, the applicant must have completed a minimum of 1 year's service in the active Army before beginning training under this program. The purpose of this last requirement is to allow commanders sufficient time to observe potential character and leadership qualities. The program is voluntary and highly competitive. If an applicant is accepted for training, he must obligate himself for a 3- or 6-year period in the Regular Army depending upon the number of years of college training desired. Those with a 3-year obligation will be eligible for 1 calendar year of training or less, while those who obligate themselves for 6 years are eligible for more than 1 calendar year but not more than 2 calendar years of training. Such training will take place during the first part of the obligated service with the remainder of the obligated service spent in an assignment where benefits received from this training can be best utilized. Applicants must be high school graduates or the equivalent. Applicants for training in the physical sciences, such as engineering, must have successfully completed requisite high school courses in mathematics and science. In addition, all applicants must meet certain physical, mental, character, and leadership qualifications. Finally, the applicant must possess the necessary qualifications and prerequisites to make him acceptable to the college or university in which training is sought.

13. Programs Conducted and/or Sponsored by the Army Medical Service. Further information and other eligibility requirements for the Army Medical Service programs listed below may be obtained from The Surgeon General, ATTN: MEDPT-MP, Department of the Army, Washington, D.C. 20315.

a. Medical Service Early Commissioning Program. This program is designed to obtain medical, dental, and veterinary officers for active duty from highly qualified students selected for or enrolled in approved medical, den-

tal or veterinary schools. Participants will be commissioned as second lieutenants, Medical Service Corps, Army Reserve, and assigned to the USAR Control Group (Active Duty Obligor) (OADO). Participants other than ROTC officers may volunteer for assignment to a troop programmed unit but will accompany that unit if it is ordered to active duty. Payment of tuition and other fees incident to school attendance is the responsibility of the individual participant. Upon graduation, participants will be commissioned in the appropriate corps, that is, Medical, Dental, or Veterinary Corps, and will enter on active duty within 1 year after graduation and serve on active duty for a period of 2 consecutive years.

b. Clinical Clerkship Training Program. The program is designed to give the medical student an opportunity to meet the Army Medical Service first-hand and to observe for himself the people, facilities, equipment, and standards of medical care; to stimulate interest in career opportunities in the Army Medical Service; and to offer the student an opportunity to utilize his summer vacation time profitably—both educationally and financially. Normally, participation is limited to transitional sophomore/junior and/or junior/senior medical students, enrolled in approved medical schools, who hold commissions in the Army Reserve, or who will be commissioned in time to enter the program. A limited number may participate as “student employees” in Civil Service status. The program is 55 days in duration, including travel time. Those who participate in military status will receive the pay and allowances of their grade; those who participate in Civil Service status will receive a stipend of \$300 per month.

c. Senior Medical Student Program. The purpose of the program is to obtain Medical Corps officers from students attending approved medical schools. Selected senior medical students are commissioned as lieutenants, Medical Service Corps, Army Reserve, and permitted to continue their studies in their respective schools as officers on active duty with full pay and allowances until they complete their academic requirements for the degree of doctor of medicine. Payment of tuition and other fees incident to school attendance is the responsibility of the individual participant. Upon receipt of

their MD degree, these students are required to accept appointment in the grade of first lieutenant, Medical Corps, Army Reserve; to participate in the National Intern Matching Program; and to serve on active duty for 3 years following completion of their military or civilian internship. This includes time obligated under the Military Selective Service Act of 1967 as amended.

d. Medical Intern Program. Senior medical students are selected and matched under the National Intern Matching Program for Army medical internships. Training is conducted in Army teaching hospitals and is of 1 year's duration. The formal year of training is allocated to internal medicine, surgery, obstetrics and gynecology, pediatrics, and an elective on a service on which an intern would not otherwise serve. Participants are commissioned in the grade of first lieutenant, Medical Corps, Army Reserve, and enter on active duty at the hospital of internship training in the temporary grade of captain and receive the pay and allowances of the latter grade. There is no period of obligatory service incurred for the internship year; however, individuals having a liability for service under the Military Selective Service Act of 1967, as amended, will be required to serve on active duty for 2 years after completion of internship.

e. Dental Intern Program. Dental internships are offered to selected senior dental students attending approved dental schools who desire to receive 12 months' internship training in Army hospitals. Participants are commissioned in the grade of first lieutenant, Dental Corps, Army Reserve, and enter on active duty at the hospital of internship training in the temporary grade of captain. They receive the pay and allowances of the latter grade. Dental interns are required to serve on active duty as Dental Corps officers for 3 years, including the year of internship.

f. Senior Veterinary Student Program. The purpose of this program is to obtain Veterinary Corps officers from students attending approved schools of veterinary medicine. Selected senior veterinary students are commissioned as second lieutenants, Medical Service Corps, Army Reserve, and permitted to continue their studies in their respective schools as officers on

active duty with full pay and allowances until they complete their academic requirements for the degree of doctor of veterinary medicine. Payment of tuition and other fees incident to their education is the responsibility of the individual participant. These students are required to accept appointment in the grade of first lieutenant, Veterinary Corps, Army Reserve, and to serve on active duty for 3 years following their graduation. This includes time obligated under the Military Selective Service Act of 1967, as amended.

g. Graduate Medical Service Corps Student Program. Selected students must be matriculated in graduate schools acceptable to the Department of the Army in order to meet anticipated requirements for applied and research psychologists, and other specialists allied to medicine for the Medical Service Corps. Participants must have completed at least 1 full academic year of graduate training and be within 3 years of fulfilling all requirements for the PhD degree as determined by the criteria prescribed by the university concerned. They will receive the pay and allowances of an officer on active duty commensurate with their rank while participating in the program. Payment of tuition and other fees incident to this education is the responsibility of the individual participant. Participants are required to serve on active duty for 2 years for the first year of training, or major fraction thereof, and one additional year for each subsequent year of training, or major fraction thereof.

h. Walter Reed Army Institute of Nursing Program. This program provides 4 years of college leading to a bachelor's degree in nursing to a limited number of selected applicants each year. The selected high school graduates are enlisted in the United States Army Reserve with concurrent call to active duty in the grade of E-3 (or grade held for currently enlisted personnel). The first 2 years are spent enrolled for specified courses at the college or university of their choice. Participants are then transferred to Walter Reed Army Medical Center for the last 2 years with matriculation at a selected local university. In addition to the pay and allowances of the enlistee, tuition and incidental fees are paid by the Department of the Army. Prior to graduation, participants apply for appointment as second lieutenants, Army

Nurse Corps, and 3 years of active duty service obligation which follows successful professional nurse licensure.

i. Army Student Nurse Program.

(1) The Army Student Nurse Program provides a unique opportunity to worthy student nurses who need financial assistance. It is an officer candidate program for student nurses, 18 to 28 years of age, who are enrolled in a basic nursing program of a 3-, 4-, or 5-year school offering a diploma or bachelor's degree in nursing which is acceptable to the Department of the Army. This program offers selected students who have completed 2 years of their basic program in 3- or 4-year schools, and 3 years of a 5-year program, financial assistance to enable them to complete the requirements for a registered nurse. Selected applicants will be required to enlist in the United States Army Reserve with concurrent call to active duty for the purpose of participating in the program. Students will remain in their own school of nursing until they have completed the prescribed course and qualify for State licensure. During this time the student will receive the pay and allowances of an enlisted Reserve E-3 on active duty. Tuition and certain fees are paid by the Department of the Army for student nurses in bachelor degree programs

(2) Four months prior to completion of the diploma nursing program, participants apply for commissions as second lieutenants in the Army Nurse Corps Reserve. Upon receipt of notification of State licensure, individuals will be commissioned and ordered to active duty in the Army Nurse Corps for a period of 2 or 3 years, depending upon the time spent in training under this program. If an individual participates in the program for a 12-month period, the obligation as an officer would be 2 years of active duty; if more than 12 months but not more than 24 months are spent in the program, an obligation of 3 years would be incurred. Student nurse participants in the 4- or 5-year degree program apply for and are appointed second lieutenants 6 months prior to graduation.

j. Registered Nurse Student Program. The purpose of the program is to obtain qualified nurses with advanced professional training for the Army Nurse Corps who are able to com-

plete the requirements for either a baccalaureate or a master's degree in nursing within 24 months. The program offers financial assistance for 24 months to graduate nurses who are accepted by or matriculated as full time students in a college or university program accredited by the National League for Nursing and/or approved by the Department of the Army, which offers a course in nursing leading to a bachelor's or master's degree. Participants are commissioned in the Army Nurse Corps at the beginning of the program. Selected applicants continue their studies in their respective schools as officers on active duty with full pay and allowances for a period not to exceed 2 years, or until they complete the academic requirements for a degree, whichever occurs earlier. Participants are commissioned as officers in the Army Nurse Corps, depending upon their professional experience and education. They must agree to serve on active duty for a period of 2 or 3 years, depending on the length of time in school, subsequent to completion of school.

k. Army Dietetic Summer Practicum.

(1) This approximately 4-week program provides practical summer experience in the Food Service Division of selected Army hospitals for students majoring in foods and nutrition or institution management who have completed the junior year in a college or university acceptable to the Department of the Army.

(2) Applicants selected for this program will receive a monthly stipend of \$200 a month. Travel and living expenses are the individual's responsibility.

l. Army Student Dietitian Program.

(1) The Army Medical Service conducts a student dietitian program to assist and encourage home economics students majoring in food and nutrition or institution management to become dietitians. Qualified students who have completed the sophomore or junior year in a college or university acceptable to the Department of the Army are eligible to apply. Applicants must be 18 but may not have reached their 28th birthday at time of enlistment, and women applicants must not have dependents under 18 years of age.

(2) Selected applicants will be enlisted in the United States Army Reserve and concu-

rently ordered to active duty for the purpose of continuing their studies in their respective schools until completion of educational requirements leading to a bachelor's degree with a major in either food and nutrition or institution management. Under the program they will receive the pay and allowances of an enlisted Reserve E-3 on active duty. Tuition and other fees incident to their education are the responsibility of the participant. Upon graduation, students will apply for a commission as a second lieutenant in the Army Medical Specialist Corps and for selection for participation in the Army Dietetic Internship. If an individual participates in the program for a 12-month period, the obligation as an officer is 2 years of active duty not including the 1 year spent in the dietetic internship; if more than 12 months but not more than 24 months are spent in the program, an obligation of 3 years is incurred not including the 1 year spent in the dietetic internship.

m. Army Dietetic Internship.

(1) The Army Medical Service conducts a 12-month dietetic internship, approved by the American Dietetic Association, at certain Army teaching hospitals. Qualified young men and women who possess a bachelor's degree with a major in foods and nutrition or institution management from a college or university acceptable to the Department of the Army are eligible to apply. Applicants for this program must be between the ages of 21 and 29, and women applicants must not have dependents under 18 years of age. Successful completion of this internship, which provides supervised experience in the administrative and therapeutic fields of dietetics, qualifies the dietetic intern as a dietitian.

(2) Applicants are selected semi-annually on or about 15 April and 15 November. Those selected are commissioned as second lieutenants in the Army Medical Specialist Corps and receive the pay and allowances of that grade. The active duty commitment for the participants in the internship is 24 months; 12 months will be in training status, and 12 months will be in staff assignments.

n. Army Physical Therapy Summer Practicum. This approximately 4-week program provides practical summer experience in the

Physical Therapy Section of selected Army teaching hospitals for students majoring in physical therapy. The applicant must have completed the junior year in a college or university acceptable to the Department of the Army. Selected applicants will receive a stipend based on approximately \$200 per month; travel and living expenses are the individual's responsibility.

o. Army Physical Therapy Course.

(1) To assist qualified young women who desire to become physical therapists in Army hospitals, the Army Medical Service conducts a 12-month Physical Therapy Course. This program is approved by the Council on Medical Education and Hospitals of the American Medical Association. The educational requirements for participation include a bachelor's degree with satisfactory courses in the biological and physical sciences and psychology. Applicants must be unmarried women between the ages of 21 and 28 and have no dependents under 18 years of age.

(2) Applicants are selected annually on or about 15 April. Those selected are commissioned as second lieutenants in the Army Medical Specialist Corps and receive the pay and allowances of that grade. Upon completion of the course, the student is assigned as a staff member in the Physical Therapy Section of an Army hospital. Participants must agree to serve on active duty for a period of 2 years, which includes the period in the Physical Therapy Course.

p. Army Occupational Therapy Summer Practicum. This approximately 4-week program provides practical summer experience in the Occupational Therapy Section of selected Army hospitals for students majoring in occupational therapy. The applicant must have completed the sophomore or junior year in a college or university acceptable to the Department of the Army. Selected applicants will receive a stipend based on approximately \$200 per month; travel and living expenses are the individual's responsibility.

q. Army Student Occupational Therapy Program.

(1) The Army Medical Service sponsors a Student Occupational Therapy Program to provide financial assistance to college students

who are majoring in occupational therapy. It is available to juniors and seniors and to advance-standing students who meet the other requirements of the Department of the Army. Applicants must be under 28 years of age at the time of enlistment, and women applicants must not have dependents under 18 years of age.

(2) Selected applicants will be enlisted in the United States Army Reserve and concurrently ordered to active duty for the purpose of continuing their occupational therapy education. Under this program they will receive the pay and allowances of an enlisted E-3 on active duty. Tuition and other fees incident to their education are the responsibility of the participant. Upon graduation, students will apply for a commission as a second lieutenant in the Army Medical Specialist Corps. They will also apply for participation in the Occupational Therapy Clinical Affiliation, if an affiliation is not part of the requirement of their particular school. If an individual participates in the program for a 12-month period, the obligation as an officer is 2 years of active duty not including the time spent in the clinical affiliation; if more than 12 months but not more than 24 months are spent in the program, an obligation of 3 years is incurred not including the time spent in the clinical affiliation.

r. Army Occupational Therapy Clinical Affiliation.

(1) This program provides supervised practical experience in the treatment of patients for students enrolled in college and university occupational therapy courses acceptable to the Department of the Army. Successful completion of this affiliation, which is approved by the American Medical Association, qualifies the student as an occupational therapist. Applicant must be between the ages of 21 and 28 and women must not have dependents under 18 years of age.

(2) Applicants are selected annually from October to April. Those selected are commissioned as second lieutenants in the Army Medical Specialist Corps and receive the pay and allowances of that grade. Upon completion of the affiliation, the student is assigned as a staff member in the Occupational Therapy Section of an Army hospital. Participants must agree to serve on active duty for a period of 2 years,

which includes the period of the clinical affiliation.

s. Army Medical Specialist Corps Student Graduate Program.

(1) This program is designed to obtain dietitians, physical therapists, and occupational therapists with graduate level professional education who are qualified in one of these specialties and interested in a career in the Army. Applications may be submitted by students who have been accepted or matriculated in graduate schools acceptable to the Department of the Army for formal training leading to a master's degree in one of the following: Foods and Nutrition or Institution Management; Physical Therapy or a closely related field; or Occupational Therapy or a closely related field. They must be able to complete requirements for degree within 1 year.

(2) Selected applicants will be commissioned as second or first lieutenants, Army Medical Specialist Corps, and will receive the pay and allowances of that grade while on active duty in the program. Payment of tuition and other fees incident to attendance at school is the responsibility of the individual participant. Participants must agree to serve on active duty for 2 years from the termination of training status.

t. Program for Medical, Dental, and Veterinary Education for Regular Army Officers. A limited number of RA officers and distinguished military students or scholarship cadets of the ROTC Program who accept RA appointment may obtain a degree in medicine, dentistry, or veterinary medicine either on an excess leave or subsidized basis. Attendance at approved schools is on an excess leave without pay basis and at the participant's expense; while those on a subsidized basis receive pay and allowance, tuition, tuition-related fees, and a book allowance. Participants on excess leave incur an active duty obligation of 6 calendar months for each academic year of schooling in addition to any obligation outstanding at the time of entry into the program. Those on a subsidized basis incur a 1 calendar year obligation for each academic year of schooling in addition to any outstanding obligation at the time of entry into the program.

14. United States Military Academy. a. General. Each cadetship at the Military Academy is allocated to a specific Member of Congress, to the Governor (or Commissioner) of a United States Territory, or to the Secretary of the Army. When a cadetship becomes vacant, due to graduation or other causes, the authority to whom the vacancy is allocated transmits to the Department of the Army the names of up to 10 young men he nominates to fill the vacancy. He further indicates the method to be used in selecting the candidate to be appointed to the cadetship.

b. Congressional Nominations.

(1) Cadetships allocated to Members of Congress and Commissioners or Governors are termed CONGRESSIONAL and are listed below:

Vice President	5
100 Senators (5 each)	500
435 Representatives (5 each)	2,175
District of Columbia	
Commissioner	5
Canal Zone Governor	1
Puerto Rico Resident	
Commissioner/Governor	6
Guam, Virgin Islands, American	
Samoa Governors	1

(2) The law requires that candidates nominated from the States at large, from congressional districts, from the District of Columbia, from the Canal Zone, and from Puerto Rico, be domiciled in the geographical unit from which nominated.

(3) The Vice President nominates from the United States at large. United States Senators and Representatives-at-Large nominate from their respective States at large. United States Representatives, other than those at large, nominate from their districts. The Commissioner of the District of Columbia nominates from among the residents of the District. The Governor of the Canal Zone nominates from among the sons of civilians residing in the Canal Zone and from among sons of civilian personnel of the United States Government and the Panama Canal Company residing in the Republic of Panama. The Governor of Puerto Rico must nominate a native of Puerto Rico to fill his single cadetship. The Resident Commissioner nominates from among residents

domiciled in Puerto Rico to fill the five cadetships allocated to him. The Governors of Guam, the Virgin Islands, and American Samoa nominate from among the sons of United States citizens or nationals residing on their respective Islands.

(4) As most Congressional sources conduct preliminary screening interviews and tests before selecting their nominees, it is important that each young man interested in entering the Military Academy apply for consideration to his authorized nominating sources at least 1 year prior to the time he expects to enter the Academy (July).

(5) Congressional nominating authorities specify to the Department of the Army the method to be used in making the final selection of the candidate to fill the vacant cadetship. The most common methods are described below:

(a) *Competitive Method.* Members of Congress, when making their nominations for each vacancy, authorize the Academic Board, USMA, to select the best qualified of their nominees. Such nominees are termed "Congressional Competitors."

(b) *Principal-Alternate Method.* Members of Congress using this method may nominate 10 candidates, one being named as principal, one as first alternate, one as second alternate, one as third alternate, one as fourth alternate, and one as fifth alternate, etc. The first alternate, if qualified, will be admitted if the principal fails; the second alternate, if qualified, will be admitted if the principal and first alternate fail; and so on for the succeeding alternates.

c. *Army Nominations.* The Secretary of the Army's allocation of cadetships, termed ARMY, is distributed to specific categories below for the class entering in July annually.

Presidential	100
Members of the Regular Army	85
Members of the Army Reserve	85
Sons of Deceased Veterans	13
Honor Military and Honor Naval Schools	20
Sons of Persons Awarded the Medal of Honor	Unlimited

Appointments to vacancies within each of the Army categories are awarded to best-qualified

candidates within each category on a competitive basis. Each Army candidate, with the exception of those from the Regular Army category, must complete all required College Board examinations on or before the December test administration. Failure to do so will cancel his nomination. Results of later College Board administrations (January or March) will not be considered except in cases where the candidate holds one or more Congressional Nomination(s) in addition to an Army nomination. Regular Army nominees are authorized to submit with their records the results of January College Board tests. A fuller discussion of the competitive nomination categories follows below.

(1) *Presidential.* Presidential nominations are reserved for the sons of career members of the Army, Navy, Air Force, Marine Corps, and Coast Guard, who are still in service, are retired, or are deceased. These nominations are administered in Headquarters, Department of the Army. Interested young men should make application by letter to The Adjutant General, ATTN: AGPB-M, Department of the Army, Washington, D.C. 20315, no later than 1 November. An adopted son is eligible if he was adopted prior to his 15th birthday: a copy of the order of court decreeing adoption, duly certified by the clerk of the court, must accompany the application. Letters requesting nomination should include the following:

(a) Name, address, and date of birth of applicant.

(b) Name, grade, service number, component, and branch of service of the parent.

(c) Retired or deceased (furnish date and copy of retirement orders or casualty report).

(d) Enlisted men—Attach statement prepared by personnel officer listing date of enlistment, date of expiration of enlistment, component, and branch of service.

(2) *Regular Army.* Nomination of candidates to fill the vacancies held for members of the Regular Army is outlined in detail in AR 350-55. This publication may be obtained from the nearest Army installation; by writing to The Adjutant General, Department of the Army, ATTN: AGPB-M, Washington, D.C. 20315; or by writing to The Director of Admissions and Registrar, West Point, New York

10996. All Regular Army nominees attend the USMA Preparatory School at Fort Belvoir, Virginia, during the year prior to entering the Military Academy.

(3) *Army Reserve*. Nomination to fill the vacancies held for members of the Reserve Components are outlined in detail in AR 350-55. This publication may be obtained from the nearest Army installation; by writing to The Adjutant General, Department of the Army, ATTN: AGPB-M, Washington, D.C. 20315; or by writing to the Director of Admissions and Registrar, West Point, New York 10996.

(4) *Sons of Veterans*. Cadetships are provided for the sons of deceased Armed Forces Personnel who were either killed in action or died of wounds or injuries received or disease aggravated by active service, or have a service-connected disability rated at not less than 100 percent resulting from wounds or injuries received or diseases contracted in active service or pre-existing injury or disease aggravated by active service. The Veterans Administration determines eligibility and its decisions are final and binding on the Department of the Army. Application should be made by letter addressed to The Adjutant General, ATTN: AGPB-M, Department of the Army, Washington, D.C. 20315. Application must be made prior to 1 November. The letter of application should state the full name, date of birth, and address of the applicant (complete service address should be given if the applicant is in the Armed Forces); and the name, grade, service number, and last organization of the veteran parent, together with a brief statement concerning the time, place, and cause of death or details of disability as appropriate. The claim number assigned to the veteran parent's case by the Veterans Administration should also be furnished.

(5) *Honor Military and Honor Naval Schools*.

(a) Cadetships are provided annually for graduates of Honor Military and Honor Naval schools. Each such school, designated as an honor school by annual Department of the Army or Department of the Navy inspections, is invited to nominate three candidates annually from among its honor graduates. The cadetships will be filled by selecting the best qualified candidates regardless of the school

from which nominated. The candidates need not be members of the graduating class of the current year, but in each instance the head of the school must certify that the candidate—

1. Has been a member of the ROTC unit at least 2 years;

2. Has been, or is to be graduated within the upper third of his class;

3. Has demonstrated in his academic, extracurricular, and ROTC activities that he possesses outstanding qualities of leadership, character, and aptitude for the Military Service;

4. Has shown proficiency in not less than 15 units in subjects prescribed for admission to the Military Academy; and

5. Has met all other requirements of law and regulations prescribed for admission to the Military Academy.

(b) Honor School nominations must be received by The Adjutant General, ATTN: AGPB-M, Department of the Army, Washington, D.C. 20315, before 1 November.

(6) *Sons of Persons Awarded the Medal of Honor*. Sons of recipients of the Medal of Honor may be nominated and appointed to the Military Academy. The administration of these nominations is in the Department of the Army. Application by those eligible should be made by letter to The Adjutant General, ATTN: AGPB-M, Department of the Army, Washington, D.C. 20315. The letter should contain the applicant's full name, address, and date of birth (complete service address should be given if the applicant is in the Armed Forces); the name, grade, and branch of service of the parent; and a brief statement of the date and circumstances of the award. There is no limitation upon this category and all candidates who are found fully qualified will be admitted as cadets.

15. *Reserve Officers Training Corps Program*.

a. *General*. The Army ROTC program (Senior Division) is specifically designed to procure and train qualified college students for appointment as commissioned officers at Government expense. The program includes 4 academic years of "on-campus" study and training in the art of organizing, motivating, and leading others and a 6-week summer camp period of intensive field training. Appropriate uni-

forms are furnished throughout the program, and other pay benefits are detailed below. The traditional ROTC program, as changed by ROTC Vitalization Act of 1964, provides increased opportunities and advantages for eligible young men entering or enrolled in accredited colleges hosting an ROTC unit. The traditional 4-year ROTC program is continued, with a current \$50 subsistence allowance for those in the advanced course. A 2-year ROTC program has been added, under which selected college sophomores who were unable to participate in ROTC in their first 2 years of college may be given a 6-week "basic" camp to qualify them for direct entry into the Advanced Course. In addition, ROTC scholarship awards now are available to selected applicants in the ROTC 4-year program.

b. Four-Year Program.

(1) The Army ROTC 4-year program is in operation on more than 260 college and university campuses. The 2-year Basic Course (Military Science I and II) is designed to be taken in the student's freshman and sophomore years, requires approximately 3 hours per week of "on-campus" instruction and training, and will be an elective (or required) course according to the school policy.

(2) Students who have completed the Basic Course may apply for admittance to the Advanced Course, designed for participation during their junior and senior years of college. Those who have received the equivalent of the Basic Course in a military preparatory school or who have 4 months or more of military service may be granted credit for completion of the Basic Course and apply for enrollment in the Advanced Course. The Advanced Course, Military Science III and IV, consists of approximately 5 hours of "on-campus" study and training per week, plus participation in a 6-week "Advanced" summer camp, normally between their junior and senior years.

(3) Students participating in the Advanced Course will receive \$50 per month subsistence allowance during the school years, except during the 6-week advanced summer camp period when they receive one-half of the basic pay of a second lieutenant with less than 2 years of service, together with reimbursement for travel to and from camp. Enrollment in the

Advanced Course involves enlistment in the USAR and acceptance of a 6-year service obligation. Following graduation and commissioning, he will be required to serve a minimum of 2 years on active duty and 4 years in the Reserve. If qualified for and appointed in the Regular Army, he will serve a minimum of 3 years active duty.

c. Two-Year Program. Under the 2-Year ROTC program introduced by statute in 1964, the college student may apply for enrollment in the ROTC under a program which will permit him to complete his ROTC requirements in 2 years instead of 4. Students apply in the spring quarter of their sophomore year, and if qualified and accepted, complete their basic camp period that summer and are enrolled in the Advanced Course in the fall. Only a limited number may be accepted each year for this program. Applicants who attend basic summer camp receive pay at the rate of one-half of the basic pay of an enlisted man in pay grade E-1, plus reimbursement for travel to and from camp. Upon enrollment in the fall, he will receive pay the same as any other member of the Advanced Course.

d. Scholarship Programs.

(1) Four-year scholarships may be awarded to selected high school graduates who apply for enrollment in the 4-year ROTC program under the Army ROTC Financial Assistance Program. ROTC cadets completing their second year of the Basic Course may apply for award of a 2-year scholarship which will be effective with their enrollment in the Advanced Course. To qualify for either award, the student must be enrolled or enrolling in the ROTC 4-year program, must display a strong desire for a career as a Regular Army officer, be a citizen of the United States and at least 17 years of age on 30 June of the year of application for the award, and pass the ROTC medical examination for appointment of an officer. He must be under 25 years of age as of 30 June of the year in which he will be eligible for commissioning, and, upon graduation, accept a commission in the Regular Army or Reserve, whichever is offered, with active duty obligation of 4 years.

(2) Award winners will sign a contract which specifies the financial assistance they

will receive from the Government, and service obligation incurred by their acceptance. They will be reimbursed for all tuition, fees, textbooks, and other required materials to be purchased and library expenses, incurred during the period of the scholarship. In addition, they will receive \$50 per month for the duration of the scholarship, except during the advanced summer camp period, for which they will be paid at the same rate as non-scholarship members. The \$50 per month received during the Advanced Course under the scholarship is paid in lieu of the subsistence allowance paid to non-scholarship students in the Advanced Course, not in addition thereto.

(3) Scholarship award winners may attend any school of their choice which offers the ROTC program and at which they are accepted for enrollment. However, 4-year award winners are required to attend a school with the 4-year ROTC program. Scholarship cadets are not eligible for participation in the 2-year ROTC program.

e. Flight Instruction. ROTC Advanced Course students may apply for Flight Instruction if their institution has made arrangements for participation in the Army ROTC Flight Instruction Program. Flight Instruction will be given during the second year of the Advanced Course at a civilian flying school under arrangements approved by the Federal Aviation Agency, Department of the Army, and the college. All textbooks, flight clothing and equipment, also transportation between the flying

school and the college, are furnished at no cost to the student.

f. Enrollment in ROTC Programs. Further information concerning enrollment in the programs described above may be obtained from the Professor of Military Science at any ROTC school, or by writing to The Adjutant General, ATTN: AGPB-O, Department of the Army, Washington, D.C. 20315. Inquiries concerning the Army ROTC Financial Assistance Program should be addressed to Commanding General, United States Continental Army Command, ATTN: Director of ROTC/NDCC, Fort Monroe, Virginia 23351.

16. Army Cooperative Education Program. *a.* Under a Department of the Army Cooperative Education Program, college students can alternate periods of attendance at college with periods of Army employment in practical work related to their field of study. During the work phases of this 5-year program, students are paid at the going rate of a GS-2 for Freshmen to GS-5 for Seniors. Students employed by the Army are placed on leave-without-pay when they return to college. There is no financial assistance provided during school periods.

b. Under completion of the program, students become eligible for full time employment with an Army activity.

c. For further information, contact Department of the Army, Office of the Deputy Chief of Staff for Personnel, Training and Development Division, The Pentagon, Washington, D.C. 20310.

SECTION V

MILITARY ACADEMIES

17. Military Academies Offering Special Considerations to Sons of Military Personnel. Many military academies offer discounts, work scholarships, and other special considerations to

sons of military personnel. A listing of the academies in this category, as reported to this office follows:

<i>Academy</i>	<i>Write to</i>	<i>Brief resume of assistance</i>
Augusta Military Academy	Augusta Military Academy Fort Defiance, Va. 24437	Work scholarships amounting to \$300 are available to qualified students. Preference given to sons of active duty Service personnel.
Castle Heights Military Academy	Castle Heights Military Academy Lebanon, Tenn. 37087	Discount of 10 percent on board, room, and tuition to Army personnel, active and retired. Fifty self-help positions paying \$200 per year. Nine Bernarr Macfadden Foundation scholarships, \$400 each, awarded to old boys each year. Three \$500 (4-year) scholarships available to graduating seniors.
Columbia Military Academy	Columbia Military Academy Columbia, Tenn. 38401	Discount of \$100 on school expenses to sons of active military personnel. Does not apply to reserve or retired personnel except in unusual circumstances. Also, maintains about 50 self-help positions paying \$220.
Culver Military Academy	Chairman of the Scholarship Committee Culver Military Academy Culver, Ind. 46511	Special consideration is given to the requests of military personnel. School is a member of the School Scholarship Service, Independent Talent Search, and Office of Economic Opportunity programs. Financial assistance is available to well-qualified candidates on the basis of need. \$300,000 distributed in 1967-8.

Fork Union Military Academy	Fork Union Military Academy Fork Union, Va. 23055	Tuition reduction of \$100 to sons of military personnel. Additional work scholarship tuition reduction of \$150 to \$200.
Greenbrier Military School	Superintendent Greenbrier Military School Lewisburg, W. Va. 24901	Working scholarships are available to a limited number.
LaSalle Military Academy	Headmaster LaSalle Military Academy Oakdale, LI, N.Y. 11769	Discount of \$100 on tuition to sons of officers on active duty with the Armed Services.
New York Military Academy	Director of Admissions N.Y. Military Academy Cornwall-on-Hudson, New York 12520	Band and Merit scholarships available to all qualified candidates on basis of need and ability. Special consideration given to sons of military personnel, active or retired, with minimum grant of \$200.
Northwestern Military Academy	Director of Admissions Northwestern Military and Naval Academy Lake Geneva, Wis. 53147	A secondary military school with an ROTC program; discount of 10 percent on tuition to parents who are active members of the Army, Navy, Marine Corps, or Air Force.
Norwich University	Director of Admissions Norwich University Northfield, Vt. 05662	A secondary military school with an ROTC program; offers a parent who is an active member of the Army, Navy, Marine Corps, or Air Force a 10 percent discount on tuition which at this time, subject to change, amounts to \$270.00.
Peekskill Military Academy	Director of Admissions Peekskill Military Academy Peekskill, N.Y. 10566	10 percent discount to Service Personnel, active or retired. Additional scholastic scholarships offered in accordance with provisions of School Scholarship Service.
Pennsylvania Military College	Director of Admissions Pennsylvania Military College Chester, Pa. 10913	Financial assistance is available to all qualified candidates on basis of need.
The Sewanee Military Academy	The Headmaster The Sewanee Military Academy Sewanee, Tenn. 37375	Scholarships are awarded on the basis of need and merit to qualified applicants. Reductions are made for brothers who are attending the Academy at the same time.

**Staunton Military
Academy**

**Superintendent
Staunton Military Academy
Staunton, Va. 24401**

**Courtesy discount of \$100 to sons
of military personnel.**

**Texas Military
Institute**

**Director of Admissions
Texas Military Institute
800 College Boulevard
San Antonio, Tex. 78209**

**Scholarship assistance during
course of study at T.M.I. to any
qualified applicant with estab-
lished need.**

**Valley Forge
Military Academy**

**Director of Admissions
Valley Forge Military Academy
Wayne, Pa. 19087**

**Discount to regular officers whose
sons need help to enter Valley
Forge. Eight scholarships
offered annually to sons of field
grade officers serving on active
duty. Awards made upon the
basis of competitive examina-
tions and on-campus interview.**

**Wentworth Military
Academy**

**Superintendent
Wentworth Military Academy
Lexington, Mo. 64067**

**Discount of \$100 on tuition to sons
of active Army, Navy, and
Marine Corps officers and non-
commissioned officers.**

SECTION VI
WAR ORPHANS' EDUCATIONAL ASSISTANCE ACT OF 1956
(JUNIOR GI BILL)

18. General. *a. Objective.* To provide educational opportunities for approximately 195,000 children of veterans who died or were permanently disabled in or as a result of service in the Armed Forces of the United States.

b. Eligibility.

(1) Students whose parents died or are permanently disabled from injury or disease incurred or aggravated in the armed forces during the Spanish-American War, World War I, World War II, or the Korean War.

(2) Benefits are also extended to children of veterans who died or were permanently disabled while in the armed forces during the following periods:

(a) Beginning 16 September 1940 and ending 6 December 1941;

(b) Beginning 1 January 1947 and ending 26 June 1950;

(c) While Selective Service is in operation from the end of the Korean War (31 January 1955).

(3) Assistance is available to eligible students during the period which begins on date of 18th birthday or successful completion of high school, whichever occurs first, and ends on reaching the 26th birthday.

c. Exceptions. The period will be extended where—

(1) Student's individual deadline falls in

the middle of a term, in which case the student is permitted to complete the semester or term;

(2) Persons enter military service before age 26;

(3) Students become eligible under the act and are over 18 but under 26 years of age.

d. Duration and Benefits. A maximum of 36 months of training and education may be obtained with payments of \$130 per month paid upon completion of each month of full time training, \$95 for three-quarter time, and \$60 for one-half time.

e. Availability of Training. In approved colleges (public and private), vocational, business schools, and other educational institutions.

f. Special Restorative Training. The law provides for special restorative training or retraining to restore or improve an individual's ability with respect to physical or mental functions in which a student is handicapped and which are essential to the normal pursuit of education. (May start at age 14.)

g. Application. Must be filed by a parent or guardian with the Veterans Administration.

h. Further Information. May be obtained from your high school counselor, or contact the Education and Scholarship chairman of The American Legion Post or the American Legion Auxiliary Unit in your community.

SECTION VII

SCHOLARSHIPS AND OTHER ASSISTANCE RELATED TO MILITARY SERVICE

19. **General.** A few of the most extensive educational programs which are in some way related specifically to military service are listed in this section. The general qualifications required for these scholarships or other assistance are indicated; however, persons interested in specific assistance or a specific scholarship should write for additional information. The person or organization to write to is shown in the discussion of each individual program.

20. **La Verne Noyes Scholarships.** *a.* La Verne Noyes scholarships are awarded in the universities and colleges shown in table 2. These scholarships provide for the payment of the tuition, in part or in full, of deserving students needing this assistance to enable them to procure university or college training. This is to be done without regard to differences of sex, race, religion, or political party, but only for those who are citizens of the United States of America and either—

(1) **FIRST,** Shall themselves be honorably discharged veterans of the Army or Navy of the United States of America who served in—

World War I and who either entered the service prior to 11 May 1918 or served overseas prior to 11 November 1918; or,

(2) **SECOND,** Shall be descended by blood from someone who served in the Army or Navy of the United States of America prior to such dates and whose said service in the Army or Navy was terminated by death or an honorable discharge.

b. The purpose of La Verne Noyes in establishing these scholarships was to express his gratitude to, and in a slight degree to reward, those who ventured the supreme sacrifice of life for their country and for mankind in this war for the liberty of the world, and, also, to aid in keeping alive, for generations to come, the spirit of unselfish patriotic devotion which these men displayed and without which no free government can long endure.

c. Applicants are required to submit the veteran's discharge papers along with necessary birth certificates to prove relationship to the veteran. Eligible students should make application direct to the listed university or college which they wish to attend.

Table 2. La Verne Noyes Scholarships

Amherst College	Amherst, Mass. 01002
Beloit College	Beloit, Wis. 53511
Bradley University	Peoria, Ill. 61606
California Institute of Technology	Pasadena, Calif. 91109
Carleton College	Northfield, Minn. 55057
Coe College	Cedar Rapids, Ia. 52402
Cornell College	Mt. Vernon, Ia. 52314
Cornell University	Ithaca, N.Y. 14850
Denison University	Granville, Ohio 43023
Grinnell College	Grinnell, Ia. 50112
Howard University	Washington, D.C. 20001
Illinois College	Jacksonville, Ill. 62650

Table 2.—Continued

Illinois Institute of Technology	Chicago, Ill. 60616
Illinois Wesleyan University	Bloomington, Ill. 61701
Indiana University	Bloomington, Ind. 47401
Iowa State University	Ames, Ia. 50012
Knox College	Galesburg, Ill. 61401
Lawrence University	Appleton, Wis. 54911
Monmouth College	Monmouth, Ill. 61462
New Mexico State University	Las Cruces, New Mexico 88001
North Dakota State University	Fargo, N.D. 58102
Northwestern University	Evanston, Ill. 60201
Oberlin College	Oberlin, Ohio 44074
Oklahoma State University	Stillwater, Okla. 74074
George Peabody College for Teachers	Nashville, Tenn. 37203
Purdue University	Lafayette, Ind. 47907
Southern Methodist University	Dallas, Tex. 75222
University of Alabama	University, Ala. 35486
University of California	Berkeley, Calif. 94720
	Davis, Calif. 95616
	Irvine, Calif. 92650
	La Jolla, Calif. 92038 (San Diego)
	Los Angeles, Calif. 90024
	Riverside, Calif. 92502
	San Francisco, Calif. 94122
	Santa Barbara, Calif. 93106
	Santa Cruz, Calif. 95060
University of Chicago	Chicago, Ill. 60637
University of Illinois	Champaign, Ill. 61820
University of Iowa	Iowa City, Ia. 52240
University of Kansas	Lawrence, Kan. 66044
University of Nebraska	Lincoln, Neb. 68508
University of Southern California	Los Angeles, Calif. 90007
University of Texas	Austin, Tex. 78712
University of Wisconsin	Madison, Wis. 53706
Washington University	St. Louis, Mo. 63130

21. **Society, Daughters of the U.S. Army. a.** The National Executive Council, Society, Daughters of the U.S. Army, has announced a limited number of scholarships. These grants, given each year in memory of the Society's founder, Mrs. Eugenia Bradford Roberts, are made available by individual contributions to the D.U.S.A. Memorial Fund in honor of a deceased friend or relative and through support of the chapters and individual members of the Society.

b. Scholarships are available to daughters of retired or deceased officers of the Regular Army to provide assistance in furthering their education.

c. To be eligible, an applicant must submit the prescribed application form during the period from 1 January to 31 March for the next succeeding academic year; present evidence of above average scholastic standing in academic work completed to date; and be able to meet the requirements for membership in the Society but need not be a member at the time of application. The college or professional school to be attended must be fully accredited in the academic field and will be selected by the applicant or her family.

d. Each scholarship consists of a maximum grant of \$400 to be used for tuition, lab fees, and text books. The awards are made for the pe-

riod of 1 year to the applicants who are best qualified academically and who are most deserving of assistance. First consideration is given each year to those recipients of the previous year who have not completed their courses of study. However, at the discretion of the Board of Scholarship Judges, awards may be made to better qualified and more deserving applicants in succeeding years.

e. The successful applicants will be notified as soon as possible after the Board meets in April or May. The grants will be paid direct to the schools or colleges selected, and no funds will be paid to the students themselves.

f. Anyone interested is invited to write to Mrs. Wesson Stone, National Scholarship Chairman, D.U.S.A., 2800 Woodley Road, N.W., Washington, D.C. 20008, for an application blank and include with the request the name and service number of the officer concerned.

22. The Russel B. Reynolds, Junior, Memorial Scholarship. *a.* This scholarship was established at Washington and Lee University, Lexington, Virginia in 1965 by Major General Russel B. Reynolds, USA Retired and Mrs. Reynolds. This scholarship provides up to \$1,000 in grant assistance each academic year to help young men, including veterans of Viet Nam, who have serious physical handicaps because of illness or injury.

b. Originally, the eligibility for the scholarship was limited to handicapped young men who required the regular use of crutches, leg braces, or both. The eligibility criteria have now been broadened, and consideration will also be given to other seriously handicapped students who are not incapacitated in such a way as to require leg braces or crutches. Generally speaking, the nature of the handicap must be such that the lack of mobility of the limbs would cause the normal costs of attending college to be increased.

c. Further information regarding the scholarship may be obtained from the Director of Student Financial Aid, Washington and Lee University, Lexington, Virginia 24450.

23. The Hattie M. Strong Foundation. *a.* This foundation lends money without interest or

collateral, direct to deserving students. Repayment is based upon the individual's income after graduation. Money repaid is loaned to new students.

b. The foundation aids students who are within 2 years of their degree from college or graduate school. Loans average between \$800 and \$1,500 (maximum) per year. There is a limit of \$3,000 to any one student. Equal consideration is given to boys and girls who are United States citizens, with no restrictions as to race, color, or creed.

c. Applications will be received from 1 January to 1 May each year for the academic year beginning the following September. Applicants will be notified of decisions in July.

d. For further information, correspondence should be directed to the Hattie M. Strong Foundation, 409 Cafritz Building, 1625 I Street, N.W., Washington, D.C. 20006.

24. Women's Club, Fort Myer, Scholarship. *a.* Two college scholarships of 2 years each in the amount of \$1,000 per year are being offered by The Women's Club of Fort Myer. Criteria will be academic achievement, personal merit, and financial need.

b. Applicants must be dependents of members of the United States Army, commissioned or enlisted, and members of the current graduating class of a public or parochial high school located within the Washington metropolitan area.

c. Eligibility will be restricted to dependents with sponsors on active duty in the area and dependents of sponsors either retired or deceased with residence in the area. Eligibility of the former is restricted to those Army dependents whose sponsors are on active duty with a unit or agency under the Military District of Washington; Headquarters, Department of the Army, and Army personnel assigned to other agencies of the Department of Defense.

d. Eligibility of the later category is restricted to those Army dependents of retired or deceased sponsors whose place of residence at the time of application was within the metropolitan area.

e. Students wishing to be considered or de-

siring further information may apply in writing to the Secretary of the Scholarship Committee, Mrs. Anthony Kleitz, 1009 S. 26th Street, Arlington, Virginia 22202, not later than 15 March. Deadline for entries is 1 April.

25. Junior Army-Navy Guild Organization. a. Eligibility.

(1) Applicant must be a Junior JANGO in good standing.

(2) Application must be returned completed by 1 April.

b. Acceptability.

(1) Applicant must have a high scholastic standing and submit grades of past school year; the first semester of the current school year.

(2) Applicant must have letters of recommendation from one teacher and three character references.

(3) Parent of applicant must submit statement of financial position to establish need of assistance.

(4) Applicant must obtain letter of evaluation as JANGO from Guild Chairman.

c. Assistance. If applicant meets above qualifications, application should be returned with letters of recommendation. This scholarship is awarded in the spring of the student's senior high school year. Scholarships are paid in full to Bursar of the college after applicant has been accepted by the college of her choice. For further information, inquiries should be addressed to Scholarship Chairman, Junior Army-Navy Guild Organization, Henderson Hall, Arlington, Virginia 22214.

26. The Grace Moore Brewer Memorial Scholarship Established at the Medical College of The Ohio State University. This scholarship is awarded annually by the Dean of the College of Medicine, The Ohio State University. The amount thereof will be determined by the earnings of the endowment fund when completed. At present it is \$1,000.

a. Eligibility preference. Preference is given to a direct descendant of a veteran of World War I, World War II, the Korean War, or any future war in accordance with the following provisions:

(1) The veteran must have been perma-

nently disabled or lost his life as a result of the above-cited service.

(2) The descendant or applicant must meet the requirements for admission to the College of Medicine.

(3) The descendant or applicant must be in need of financial assistance.

b. Provisions Governing the Award.

(1) The award commences with the premedical year and continues through medical college until the degree of M.D. is earned provided the student is enrolled as a full time student.

(2) The recipient of the award must attend the Medical College of The Ohio State University but he does not have to be a resident of Ohio.

(3) Recipient is expected to specialize in the field of research or treatment of cancer until the disease has been conquered by medical science. However, this is not a fixed requirement.

27. Retired Officers Association Scholarship Program. a. In August 1968, the Board of Directors approved a new student loan program in conjunction with United Student Aid Funds, Inc. Under the new scholarship assistance program, the Association guarantees commercial loans to students at a maximum amount of \$700 per school year for 4 undergraduate college years. The old program of interest-free loans of \$400 per year is in a phasing-down process and will serve, to the extent possible, as a "back-up" to the new program in cases where local commercial loans under the new program are for some reason unobtainable.

b. In order to be eligible for a loan, the student must be the son or daughter (natural or adopted) or ward of a member or deceased member of one of the uniformed services of the U.S. Army, Navy, Marine Corps, Air Force, Coast Guard, Environmental Science Services Administration (formerly Coast and Geodetic Survey), or Public Health Service. Member must be on the active or retired rolls of such a service, or must have died in such status. In addition, sons or daughters (natural or adopted) or wards of living or deceased members and associate members of this Association, if not already qualified under the foregoing, are also eligible.

c. Additional information and procedure for filing an application may be obtained from: Retired Officers Association, ATTN: Secretary, Scholarship Committee, 1625 Eye Street, N.Y., Washington, D.C. 20006 .

28. The Army Relief Society. *a.* The Army Relief Society offers educational assistance to sons and daughters of deceased officers and enlisted men of the Regular Army. There are funds for college study at the undergraduate level or for vocational training. There is a special fund to prepare sons of deceased members of the Regular Army for the Service Academies. In granting the loans and awards, five conditions must be met:

(1) The applicant's father must have died while on active duty, or retired, or on extended duty with the Army Reserve providing he had previously served at least 6 years in the Regular Army, or on the retired list of the Army Reserve providing he had served at least 6 years in the Regular Army.

(2) The applicant must show ability and determination to make satisfactory use of the opportunity offered.

(3) There must be real need of financial assistance.

(4) The applicant must be unmarried and, unless the circumstances are unusual, under 21 years of age.

(5) When making application, give father's name, service number, date of death, and length of service.

b. The above requirements having been met, each request is considered on its own merit. Students may choose their own schools or colleges subject to the approval of the Education Committee. Scholarship application blanks and further information may be obtained by writing to: The Army Relief Society, Room 1733, Federal Building, Federal Plaza, New York, New York 10007.

29. Society of the First Division. *a.* This is a \$1,000 scholarship award payable to the son or daughter of any man who has served honorably with the First Division or First Infantry Division, or to any man currently serving with the First Division, who upon his discharge intends to further his education. The award will

be paid direct to the school in four annual installments of \$250 each, provided the recipient maintains satisfactory grades and meets other requirements which may be established by the Scholarship Committee.

b. The following information is required of all applicants:

(1) An original essay entitled "My Responsibility as an Individual in Today's Changing World."

(2) A transcript of credits during high school and/or college.

(3) A letter of recommendation from school principal or from Commanding Officer if on active duty.

(4) A statement indicating the school and course applicant intends to pursue if awarded the scholarship.

(5) If the son or daughter of a man who served with the First Division, submit a photostatic copy of father's discharge.

c. Any applicant who encounters difficulty in meeting any of the above cited requirements may contact the Scholarship Committee for advice and guidance. A formal application blank may also be obtained from the Scholarship Committee, Society of the First Division, 5 Montgomery Avenue, Erdenheim, Philadelphia, Pennsylvania 19118.

d. The Society of the First Division has also established the Sons of the First Division Scholarship Fund. This fund provides scholarships of up to \$1,500 to all sons of men killed in combat while serving with the First Infantry Division in Vietnam. For information contact: The Scholarship Committee, Society of the First Division, 5 Montgomery Avenue, Erdenheim, Philadelphia, Pennsylvania 19118.

30. AMVETS Memorial Scholarships. *a.* Scholarships are available to high school seniors whose fathers (or mothers) are deceased or totally disabled veterans of military service during World War II or the Korean War (beginning 16 September 1940 and ending 31 January 1955). Service must have been honorable and with the U.S. Armed Forces. Death need not have been service-connected; disability, however, must be service-connected and rated 100 percent by the Veterans Administration. Scholarships provide financial assistance for

undergraduate study at any accredited college. The grants range from a minimum of \$500 to a maximum of \$2,000 for 4 years.

(1) *Application.* Application forms may be obtained from any AMVETS Post, National Service Officer, or AMVETS National Scholarship Program, 1710 Rhode Island Avenue, N.W., Washington, D.C. 20036.

(a) When application is completed, be sure to have it notarized.

(b) Give application and the "Secondary School Record" to your high school principal, with the request that the "Secondary School Record" be completed on both sides (paying particular attention to rank in class and your 7th semester grades) and that the principal mail both forms to: AMVETS National Scholarship Program, 1710 Rhode Island Avenue, N.W., Washington, D.C. 20036. DEADLINE for applications is February 28th.

(2) *Basis of selection.*

(a) National Association of Secondary School Principals' recommendations based on applications;

(b) High School grades;

(c) High School service, leadership, and activity records; and

(d) Financial need.

b. Winners will be announced prior to 15 June. The grants range from \$500 to \$2,000.

31. The 25th Infantry Division Association. An annual \$1,000 scholarship is available to any deserving son or daughter of an active member of an Association chapter within the 25th Infantry Division scheduled for release from active service or discharge on or before 31 December of the award year. This scholarship is also available to any deserving son or daughter of an active member of the Division Association or a member of the 25th Infantry Division deceased during active combat with the Division. The scholarship award is used to pay for room and board, tuition and library fees, textbooks, and related instructional material. It is intended to render needed financial assistance for students entering on initial enrollment in a college-level institution. Applications will be accepted for consideration to and including 15 July of the award year; applicants whose parents are on active duty with the 25th Infantry Division must submit applications not

later than 15 June of the award year. The selection will be made and the winner announced at the Association's Annual Convention. Further detailed information and method of application may be obtained by eligible individuals from the Secretary, The 25th Infantry Division Association, P.O. Box 101, Arlington, Virginia 22210.

32. Daughters of Union Veterans of the Civil War. The Grand Army of the Republic Living Memorial Committee has established a scholarship program with funds made available to the following colleges and universities where they are administered. Colleges and universities currently participating are: Lincoln Memorial University, Harrogate, Tennessee 37752; Mount Union College, Alliance, Ohio 44602; Department of Logopedics, Wichita State University, Wichita, Kansas 67219; University of Nebraska Foundation, Lincoln, Nebraska 68508; and the Gettysburg College, Gettysburg, Pennsylvania 17325.

a. Recipient must be a lineal descendant of a Union Veteran of the Civil War.

b. Recipient must have a satisfactory scholastic standing, a good moral character, with a firm belief in our form of government and no subversive tendencies.

c. Recipient must be a member of the sophomore, junior, or senior class in college.

d. Grants in aid will be made to students in amounts of not more than \$100.

e. Application should be submitted by the student to the college selected.

33. The Fraternal Order of Eagles' Memorial Foundation. a. The Eagles' Memorial Foundation provides financial assistance for the education, physical, medical, surgical, dental, and optical welfare of the minor natural children of those members of the Fraternal Order of Eagles killed in action or dying as a direct result of wounds or illness contracted while serving in the Armed Forces of the United States or Canada and for the minor natural children of those members of the Fraternal Order of Eagles killed in action or who died as a direct result of wounds or illness contracted while serving in the Armed Forces of the United States, Canada, or The Philippines subsequent to World War II, which includes the Korean War.

The eligibility date has been extended to cover the children of Eagles members killed in the present conflicts or who has died as a result of service-connected sickness or injuries at the present time.

b. Complete health assistance which includes an annual medical and dental examination by the family doctor and dentist is provided for each Memorial Foundation son and daughter.

c. The education assistance granted is based on the cost of attending a State college or university of the State in which the applicant resides. The amount granted is not an all-expense account but represents a goodly portion of the total cost. Each application is judged on its own merit.

d. Further information may be obtained from the Eagles' Memorial Foundation, 4710 14th Street, West, Bradenton, Florida 33505, or from a local Aerie or its Auxiliary.

34. Disabled American Veterans Auxiliary. a. The Disabled American Veterans Auxiliary has established a Student Loan Fund for children whose parents have been members of the Disabled American Veterans and its Auxiliary for at least 1 year prior to making application. The loan is also available to members of both organizations.

b. The maximum of \$200 per year is allowed, payable to the school. The loan is renewed each year, provided the student maintains his scholastic standing. The loan is repaid in monthly payments after graduation or upon leaving school. No interest is charged, and the type of school is not limited. Deadline for making application is 1 May.

c. Application will be made to the National Educational Loan Fund Chairman, Mrs. Eunice Bluestein, 130 63d Street, South, St. Petersburg, Florida 33707, or to National Headquarters, Disabled American Veterans Auxiliary, 3725 Alexandria Pike, Cold Spring, Kentucky 41076.

35. Knights of Columbus Educational Trust Fund. a. *Objective.* The Knights of Columbus has established a \$1,000,000 Educational Trust Fund as a memorial to members of the Order.

b. *Eligibility.* Scholarships are available from the Educational Trust Fund to the sons and daughters of Knights who were killed or became totally and permanently disabled as a result of military service during World War II, or during the Korean War or the Vietnam Era.

c. *Scholarship Grants.* Scholarships are for 4 years and include allowances for tuition, board and room, books, laboratory fees, and other incidental charges at a Catholic college or university. In addition to the above program, many State and Local Councils of the Knights of Columbus have scholarship programs with varying eligibility requirements and benefits.

d. *Application.* Further details regarding eligibility requirements and application forms may be secured from Local or State Councils of the Knights of Columbus, or by writing to Virgil C. Dechant, Supreme Secretary, Knights of Columbus, Drawer 1670, New Haven Connecticut 06507.

36. Knights of Columbus "Pro Deo and Pro Patria" Scholarships. a. The Knights of Columbus has established 12 scholarships at the Catholic University of America, Washington, D.C. These awards which are in amounts of \$1,000.00 per year are granted to incoming freshmen for study at the Catholic University. Two of the scholarships are awarded to candidates coming from the Columbian Squires, a program for boys between the ages of 13 and 18 sponsored by the Society.

b. An eligible candidate for a Knights of Columbus "Pro Deo and Pro Patria" Scholarship must be a member of the Knights of Columbus or the son or daughter or brother or sister of a member or deceased member and must be able to qualify by competitive examination.

c. Requests for applications and all inquiries must be directed to the Registrar and Director of Admissions, The Catholic University of America, Washington, D.C. 20017. Do not write to the Knights of Columbus, New Haven, Connecticut. Applications must be in the hands of the Registrar and Director of Admissions, The Catholic University of America, by 1 February of the year a student would enter his college program.

37. Military-Civilian Club Scholarship Fund.

This scholarship fund was established by the Military-Civilian Club of San Antonio and increased from time to time by the club and by memorial gifts of members. The principal of this fund is invested and the income used to give scholarship aid to some worthy young women attending Trinity University, preferably being given to the daughter of a military person. Usually one scholarship per year is available. Write: Scholarship Committee, Trinity University, San Antonio, Texas 78212.

38. Air Force Aid Society. The Air Force Aid Society administers The General Henry H. Arnold Educational Fund, which is available to dependent children of Air Force personnel for college or vocational training above the high school level. Assistance is provided in the form of a loan, a grant, or a combination of both, on the basis of FINANCIAL NEED and SCHOLASTIC APTITUDE. This help is intended to supplement the financial support which may be expected from the income, assets, and other resources of the parents and the student. Only those students who, by their own efforts, intend to help secure their education, will be assisted.

a. Children eligible for educational assistance are the unmarried, dependent sons and daughters (including stepchildren and legally adopted children) of—

(1) U.S. Air Force personnel who died on active duty or in retired status.

(2) Army Air Force personnel who died on active duty or in retired status.

(3) U.S. Air Force retired personnel.

(4) U.S. Air Force personnel on active duty.

(5) Air National Guard and Air Force Reserve personnel on extended active duty with the Air Force.

b. Applications for educational assistance may be obtained from the Office of the Director, Air Force Aid Society, National Headquarters, Washington, D.C. 20333 in November and December. Completed applications must be returned to the Director's Office before the deadline shown on the application.

39. Armed Forces Relief and Benefit Association. Membership in the Association entitles a

member to apply for a low interest educational loan to assist in the higher education of his children or himself. Loans are limited to \$500, but repeated or successive loans may be granted to a limit of \$2,000 per member. Repayment normally is required in 1 year with a 3 percent simple interest charge. An applicant for membership in the Association, which also provides other benefits, must be a commissioned or warrant officer of any of the Uniformed Services on extended active duty. Members of the Association may obtain application forms for these loans by writing to the Armed Forces Relief and Benefit Association at Suite 700-708, 1156 15th Street, N.W., Washington, D.C. 20006.

40. Memorial Scholarship for Children of Paratroopers. Young men and women whose fathers died or were totally disabled while serving with an airborne unit of the United States Army may be eligible to receive college scholarships of up to \$400 a year from the Airborne Association. Past and present members of airborne units and their friends have contributed to an Airborne Memorial Scholarship Fund for this purpose. Deadline for applying for scholarships for the college year beginning next September is April 15. The airborne vets association will make the awards in June. For full details, inquire by postcard for information on Memorial Scholarships to: The Airborne Association, P.O. Box 5, Fort Bragg, North Carolina 28307.

41. Signal Corps Educational Foundation. The Commanding General, U.S. Army Signal Center and School, Fort Monmouth, New Jersey, presides over a Board of Trustees to administer the Foundation. Assistance for college or vocational training above the high school level is provided in the form of an interest-free loan, a grant, or a combination of both on the basis of financial need and scholastic aptitude. This financial assistance is intended to supplement the financial support of the parent and the student. Priority will be given to those students who, by their own efforts, intend to help finance their education.

a. Eligibility for Educational Assistance. Children eligible must be unmarried, nonveterans, dependent sons and daughters (including

stepchildren and legally adopted children) of—

(1) U.S. Army Signal Corps Officers and Warrant Officers who died while on active duty.

(2) Other U.S. Officers and Warrant Officers who were serving with a U.S. Army Signal Corps organization at the time of death.

b. Requirements for Applicants.

(1) For first year students, an authenticated transcript of the candidate's high school record together with a statement that he or she has been accepted and qualified to pursue such college or university work at the institution selected.

(2) For subsequent years, a transcript of the candidate's record for the year preceding his or her application.

(3) A financial statement from the widow or legal guardian setting forth all assets and liabilities.

(4) Character references from at least three persons who know the applicant.

(5) Upon approval of a loan, the applicant and parent or guardian will be required to sign a note promising to repay the load (without interest) in fixed monthly installments commencing not later than 12 months after completion of college.

(6) Application forms, together with supporting papers, should be submitted at least 3 months prior to beginning of the college year or semester in which assistance is desired.

(7) Application forms and answers to specific questions may be obtained by writing to Commanding General, U.S. Army Signal Center and School, ATTN: Treasurer, SCEF, Fort Monmouth, New Jersey 07703.

42. Gertrude Skelly Trust. This Trust provides for a scholarship grant, a loan, or both for sons of military career personnel who desire additional education in preparation for admission to the U.S. Air Force Academy. Awards usually are made for 1 year, for the purpose of completing a secondary education, as well as for additional preparation after high school graduation.

a. Eligibility. Recipient must be—

(1) The son, adopted or stepson of an active, retired, or deceased career member of the Armed Services of the United States.

(2) In one of the last 2 years of high school or equivalent when making application. (The Trustee may under exceptional circumstances waive this.)

(3) Considered eligible for the Air Force Academy based on the following qualifications for Academy candidates:

(a) At least 17 and not have passed his 22d birthday on 1 July of the year admitted to the Academy.

(b) A male citizen of the United States.

(c) Good moral character.

(d) Unmarried and never have been married.

(e) Good physical condition.

(f) Height at least 5 feet 6 inches and not over 6 feet 3 inches with proportionate weight.

(g) 20/20 vision without need for corrective lenses.

(A waiver for vision may be granted to applicants whose records indicate outstanding academic and leadership aptitude and achievement.)

(4) Selection will be made on the basis of applicant's stated desire and need along with the promise of achievement in preparatory school as indicated by his school records. Special consideration will be given to applicants whose secondary school education was interrupted frequently or otherwise handicapped by military assignments or incapacitation of his father.

b. Application. Application must be made before 1 May to enter school in September. Complete details regarding the filing of an application and application forms may be obtained by writing to Gertrude Skelly Trust, P.O. Box 1349, Tulsa, Oklahoma 74101, or to the Registrar, U.S. Air Force Academy, Colorado 80840.

43. Massachusetts Institute of Technology, Cambridge, Massachusetts 02139 ARMY AND NAVY SCHOLARSHIPS. Sons and daughters of regular Army, Navy, Air Force, Marine Corps, and Coast Guard officers who are admitted as undergraduate students to the Institute will be considered for grants toward their tuition based on their demonstrated need, with a maximum of one-half tuition, upon recommendation of the Student Financial Aid Committee

—the total number not to exceed 10 each year. Preference will be given to qualified applicants admitted to the first-year class. Applications should be addressed to the Director of Student Aid and should be accompanied by documentary evidence that the applicant's father is a commissioned officer in the regular Army, Navy, Air Force, Marine Corps, or Coast Guard. Holders of the scholarships, if recommended by the Committee, may continue their grants during their second and succeeding undergraduate years.

44. Daughters of the Cincinnati. *a.* Scholarships are available in amounts ranging from \$200 to \$1,000 annually for 4 years. However, the applicant's record will be reviewed every year by the Committee before awarding the scholarship for the coming year. Scholarships are granted to the college of the candidate's choice. Money may also be given for traveling expenses if the college selected is a great distance from home.

(1) Scholarship qualifications:

(a) Applicant must be a daughter of a regular Army, Navy, Air Force, or Marine officer.

(b) An applicant must take the Scholastic Aptitude Test of the College Entrance Examination Board as administered by the Educational Testing Service, Princeton, New Jersey. Dates for the administration of this test may be obtained from the principal or counselor in your high school.

(c) When taking the test, the candidate should request that the Daughters of the Cincinnati, Attention of Miss Helen McCann, Dean of Admissions, Barnard College, 606 West 120th Street, New York, New York 10025, receive a report of her score. The scores must be sent by the Educational Testing Service (not the high schools) or the application will not be considered.

(2) An applicant should—

(a) Complete the biographical questionnaire.

(b) Inclose a small snapshot.

(c) Have her school complete the secondary school questionnaire.

(d) Have a letter from her school principal or guidance counselor.

(e) Have a letter of recommendation from her pastor.

(f) Name the college selected and reason for this selection.

(g) Enclose 10¢ in postage to cover mailing.

(h) Complete a financial questionnaire which will eventually be sent to them.

(i) Give legal address of her family.

b. Two scholarships are also available for attendance at Teachers College, Columbia University, for 1 year of postgraduate study. A Cincinnati Scholarship is available to a descendant of an original member of the Society of the Cincinnati who meets scholarship testing requirements.

c. For information contact: Daughters of the Cincinnati, 122 East 58th Street, New York, New York 10022.

45. American Legion Educational Aids. *a. Individual Posts of the American Legion and Units of the Auxiliary.* These groups offer educational aids for the benefit of children of their communities, as do also, State Organizations (Departments) of the American Legion and the Auxiliary. More detailed information may be obtained from the American Legion and Auxiliary Post, Unit, and Department in the locale of the applicant. A few specific American Legion educational programs are listed below:

(1) *The American Legion "National High School Oratorical Contest."* The four finalists in The American Legion National High School Oratorical Contest receive scholarships from the National Organization of The American Legion which may be used to attend any college or university in the United States—the winner, \$4,000; the runner-up, \$2,500; third place, \$1,000; and fourth place, \$500. Supplementing the scholarships listed above from the National Organization of the American Legion, it is estimated that there are several hundred scholarships for Oratorical Contest participants awarded at Post, District, and State levels. Rules of the contest can be obtained from principals in those schools which participate in the contest, from your local Legion Post, or from the State Department Headquarters of the American Legion.

(2) *American Legion Auxiliary "National President's Scholarships."* Scholarships of \$1,500 each are awarded annually by the National Organization of the American Legion Auxiliary, one in each of five divisions. Candidates must be: girls who are children of deceased veterans who served in World War I, World War II, the Korean War, or the Vietnam Era, who are in their senior year or are graduates of an accredited high school, but have not yet attended an institution of higher learning and are in actual need of help to continue their education. Further information and applications may be secured from the Education and Scholarship Chairman of the Auxiliary Unit in the applicant's own community or from the Department Secretary, and must be filed prior to March 15.

(3) *Forty and Eight "Nurses' Training Program."* The 40 and 8, an organization made up of active Legionnaires, sponsors a program of nurses' training through its local units, which are known as Voitures. While not all Voitures participate in this program, it is estimated that more than 3,800 young women have taken nurses' training under scholarships provided by the 40 and 8. Girls interested in nurses' training should find out if the 40 and 8 scholarships are being offered by the Voiture Local in their community.

(4) *The Eight and Forty "Tuberculosis Nursing Scholarship Fund."* This fund was established to assist nurses to secure advanced preparation for positions in either supervision, administration, or teaching. The students are to have prospects of being employed in hospitals, clinics, or health departments on completion of their education, and the position must have a full-time and direct relationship to tuberculosis control. Scholarship awards are \$1,500 each. Application forms may be obtained from the American Legion Education and Scholarship Committee, Box 1055, Indianapolis, Indiana 46206. Deadline date is June 1st, and awards are announced on July 15th.

b. The American Legion Life Insurance College Scholarships of \$100,000. A total of 50 scholarships will consist of \$2,000 each payable over a 4-year period. Ten selections will be made from each of the areas as represented by the five American Legion National Vice Com-

manders, to insure an equitable geographical distribution of the 50 scholarships. Those eligible to apply for scholarships under the program must be spouses, dependents, or lineal descendants of participants in The American Legion Life Insurance Plan, or the surviving spouse, dependents, or lineal descendants of deceased participants. Every participating member of The American Legion Life Insurance Plan will receive an application in October. Further information may be obtained by writing to The American Legion Life Insurance Scholarship Program, P.O. Box 5609, Chicago, Illinois 60680.

c. The American Legion and Auxiliary Post, Unit, and Department Scholarships. Hundreds of individual Posts of The American Legion and Units of the Auxiliary offer educational aids for the benefit of children of their communities, as do also State Organizations (Departments) of The American Legion and the Auxiliary.

46. *California State Assistance to Widows, Wives, and Children of Servicemen Who Died or Were Totally Disabled Due to Military Service in War or Peace.* *a.* Assistance is offered by the State of California, Department of Veteran Affairs, Division of Educational Assistance, 1736 Westwood Boulevard, Los Angeles 90024; 350 McAllister, San Francisco 94102; or P.O. Box 1559, Sacramento, California 95807.

(1) *Description.* For widows, wives, or children of servicemen who died or were totally disabled as a result of a disease or disability incurred in or aggravated by service during World War I (6 April 1917 to 11 November 1919) or as a result of any active military duty since 16 September 1940 and in the future as long as selective service is in effect.

(2) *Value.* Twenty dollars each month while in high school. Tuition and fees plus \$50 each month for any trade school or college training above high school level. Children who become eligible before age 21 may be enrolled after age 21 and continue to the completion of their course, not to exceed age 26 (extended to age 30 for those who had military service). Widows and wives may apply at any age and have 4 years to complete their course. Payments to children may start on their 14th birthday or on entrance into the ninth grade.

(3) *Eligibility.* Student must have lived in California for 5 of past 9 years or have been born in California. (No California residence required for the deceased or disabled serviceman.) To remain eligible, student must maintain satisfactory scholastic progress.

(4) *Basis of award.* If funds are not sufficient to accept all who meet the eligibility requirements outlined above, awards will be made on basis of scholarship and financial need.

b. Applications may be obtained from any regional office of the Department of Veterans Affairs or from any Veterans County Service Office or Center and will be accepted several months prior to the 14th birthday, but payments may not begin until age 14 is attained or the student is enrolled in school at the ninth grade level. Counselors are available at each regional office of the Division of Educational Assistance to give advice on both the State and Federal programs.

47. Extension of Social Security Benefits to Children Attending School or College After Reaching Age 18 and Up to Age 22. The American Legion and its Auxiliary initiated and supported legislation to extend benefits under Title II of the Social Security Act to students who continued their education on a full-time basis beyond age 18. The legislation adopted by the 89th Congress, 1st Session, provides for the continuance of benefits while attending all schools, colleges, and universities which are public or accredited. During school year 1968-69 it is estimated that 466,000 students in the 18 to 22 age group will receive about \$479,000,000 in benefit payments. For further information see your guidance counselor or contact the Social Security Office serving your community.

48. Manpower Development and Training Act of 1962, as Amended. a. This Act provides occupational training for unemployed and un-

der-employed persons, to equip them with skills so they may secure and maintain suitable full-time employment. Courses vary in length, depending upon the occupation for which the training is offered. Training may be given in public or private school facilities or on the job. Training allowances up to 104 weeks may be paid to unemployed persons selected for training who have had at least 1 year of work experience, including active military service.

b. Interested applicants should visit their nearest local office of the State Employment Service to determine eligibility and range of training courses available.

49. Kirkland Hall College. Tuition scholarships are available to Foreign Service and Military dependents.

a. *Criteria for Service Scholarships:*

(1) The applicant must be the child, legally adopted child, or step-child of an officer or an enlisted member of the Navy, Marine Corps, Coast Guard, Air Force, or Army, on active duty or retired with pay, or a child or step-child of a deceased officer or enlisted man of the listed categories.

(2) The individuals selected must be in need of financial assistance to further their education.

(3) The applicant must be a graduate of an accredited high school or its equivalent, or one who will qualify for graduation prior to the beginning of the next academic year. Applicants already working at the college level automatically fulfill this requirement.

(4) The applicant's scholastic standing must be reasonably sound.

(5) The applicant should be physically capable of completing the course undertaken and should be of good moral character.

b. For further information contact the Director of Admissions, Kirkland Hall College, Easton, Maryland 21601.

SECTION VIII

STUDENT LOAN PROGRAMS

50. Educational Opportunity Grant Program (EOG). *a.* Full-time undergraduate students, of exceptional financial need, who are currently enrolled or have been accepted for enrollment in participating institutions of higher education may qualify for an outright grant of funds. This program is especially directed to those students who, without the assistance made available through an EOG, would not be able to continue their education beyond the secondary level.

b. Yearly grants range between \$200 and \$1,000 depending on the need of the student, his access to other sources of aid, the cost of attending the institution, and the amount of funds the institution is able to make available under the program. Once a student is a recipient of an EOG, his grant will be renewed each year—up to 4 years—of his undergraduate education as long as he remains in good standing and continues to meet the need criterion. The EOG can be no more than one-half of the assistance that is offered to a student; his school must at least match the amount of his grant with Federal, State, or private sources of financial aid.

c. This program is administered directly through the participating colleges and universities. The financial aid officer of each school selects the recipients, following guidelines established by the Office of Education, and determines the amount of aid each requires.

d. It is expected that 276,100 students will be assisted in the continuation of their education during the 1968-69 academic year.

51. College Work-Study Program (CWSP). *a.* Full-time students, especially those from low-income families, currently enrolled or accepted for enrollment in participating institutions of

higher education, who are capable of maintaining good standing at their schools and who need assistance to continue their studies, may be able to obtain a part-time job under the College Work-Study Program. These jobs may be for the college itself, or for public or private nonprofit agencies, contracting with the school, working in the public interest. Students may not be hired, however, for any jobs involving the building or maintenance of any facility used for religious teaching or worship, nor may they be given employment involving political activity or work for a political party.

b. Students may work an average of 15 hours weekly while attending classes and up to 40 hours per week during the summer or other vacation periods. The salaries paid must be at least the current minimum wage although they may frequently be higher. In 3 months of summer employment, an eligible student could earn approximately \$600 and this amount, supplemented by his weekly earnings during the school year, could greatly assist him in meeting his total educational costs including necessary clothes, transportation, and personal expenses.

c. The participating institution selects the students to be employed, supervises their work, determines their salary, handles the payroll, and generally administers the program following the guidelines established by the Office of Education.

d. An estimated 310,000 students will be assisted by the approximately \$129.8 million obligated for the CWSP for academic year 1968-69.

52. National Defense Student Loan Program (NDSL). *a.* Students who have been accepted

for enrollment or are already in attendance on at least a half-time basis, at participating colleges and universities and who require financial assistance to meet educational expenses, may be eligible to receive a loan under the National Defense Student Loan Program.

b. An undergraduate student may borrow up to \$1,000 per academic year to a total of \$5,000; a graduate or professional student may borrow up to \$2,500 each year to a cumulative total of \$10,000 for both undergraduate and graduate study. The interest (3 percent) begins to accrue and the repayment period starts 9 months after the borrower completes his education or ends his studies. The repayment may extend over a 10-year period; however, the schools may require minimum payments which will reduce this. Students may have their loans, principal and interest, deferred for up to 3 years while serving with the Armed Forces, Peace Corps, or VISTA.

c. If a borrower becomes a full-time teacher in a public or other nonprofit elementary or secondary school or in an institution of higher education, as much as 50 percent of his loan may be canceled at the rate of 10 percent for each academic year of full-time teaching service. Borrowers who elect to teach in specifically designated public or other nonprofit elementary or secondary schools located in areas of primarily low-income families or who teach handicapped children, may qualify for cancellation of their entire obligation at the rate of 15 percent per academic year of teaching service.

d. The colleges and universities participating in the program determine which students may receive a NDSL, the amount each recipient may borrow, and are responsible for collection.

e. Over 400,000 students attending 1,788 institutions of higher education will borrow approximately \$265 million under this program, in the 1968-69 academic year.

53. Federally Insured Student Loan Program (FISLP). a. Title IV, Part B of the High Education Act of 1965 authorizes programs of Federally Insured Student Loans. These programs provide for students to apply for loans from participating lending institutions to help pay

their educational costs while attending schools ranging from vocational or technical to degree granting institutions.

b. These loans are insured by the Federal Government and in the event of a student's failure to pay, the lender will be reimbursed 100 percent of the unpaid principal balance of the loan. In the case of the student's death or total and permanent disability, the Federal Government will pay the entire amount owed by the student.

c. During the student's in-school period, prior to commencement of repayment, and during periods of authorized deferment, the Federal Government pays the total interest up to the maximum 7 percent per annum for those students whose adjusted family income is less than \$15,000 per year. During the loan repayment period, the student will assume the total interest charges. Students who do not qualify for Federal interest benefits, that is, students whose adjusted family income is more than \$15,000, may borrow, but they must pay all of the interest on the loan.

d. Regardless of family income, any student desiring to pursue a post secondary education is eligible to apply for a loan provided he or she—

(1) Is enrolled and in good standing or has been accepted for enrollment at an eligible school;

(2) Is carrying at least one-half of the normal full-time workload as determined by the school; and

(3) Is a citizen or national of the United States or is in the United States for other than a temporary purpose.

e. A maximum of \$1,500 per academic year may be applied for if the educational costs require borrowing to this extent. The total outstanding principal balance may not exceed \$7,500 at any time.

f. The Office of Education charges the lender (bank) an insurance premium of one-fourth of one percent per year on the amount disbursed for the term of the in-school note. This is computed from the month following disbursement to anticipated month of graduation plus 12 months. The premium is charged only once for the term of each loan. There will be no refunds

or adjustments. The lender, at his option, may collect the premium from the borrower or deduct it from the proceeds of the loan.

g. Loan application procedure: The student obtains a Federal application (OE 1154) from a lender or school. After completing Part A, the student submits the application to the school which verifies enrollment, completes Part B, and returns the form to the student. After completing Part C, the application is submitted to a lender for approval.

h. Repayment: Repayment of the loan is over a period of not less than 5 nor more than 10 years beginning not earlier than 9 nor more than 12 months following the date on which a student ceases to be enrolled on at least a half-time basis at an eligible institution. However, as the Act requires the student to repay at a

rate not less than \$360 a year, the actual repayment terms will depend on the student's total indebtedness. Principal payments need not be made by the borrower while he is a member of the Armed Forces, a Volunteer in the Peace Corps or VISTA, or for any period during which he is pursuing a full-time course of study at an eligible school. The borrower is encouraged to make at least partial payments during such periods of deferment in order to reduce the principal amount of the loan. Full interest subsidy will continue or resume during such periods of deferment, whether or not principal is in fact being paid.

i. Should you desire additional information, please contact a participating bank or commercial credit institution, a school or university, or one of the addressees listed in table 3.

Table 3. Sources of Information on the Guaranteed Loan Programs for Students

ALABAMA

Director of Higher Education
Office of Education, Region IV
50 Seventh Street, NE
Atlanta, Georgia 30323

ALASKA

United Student Aid Funds, Inc.
845 Third Avenue
New York, New York 10022

ARIZONA

Director of Higher Education
Office of Education, Region IX
760 Market Street
San Francisco, California 94102

ARKANSAS

Student Loan Guarantee Foundation
of Arkansas
Suite 615, 1515 W. 7th Street
Little Rock, Arkansas 72202

CALIFORNIA

Director of Higher Education
Office of Education, Region IX
760 Market Street
San Francisco, California 94102

COLORADO

Director of Higher Education
Office of Education, Region VIII
9017 Federal Office Building
19th and Stout Streets
Denver, Colorado 80202

CONNECTICUT

Connecticut Student Loan Foundation
Room 9, 54 Pratt Street
Hartford, Connecticut 06103

DELAWARE

Delaware Higher Education Loan Program
Brandywine Junior College
Wilmington, Delaware 19802

DISTRICT OF COLUMBIA

Student Loan Insurance Program
1329 E. Street, NW
Washington, D.C. 20004

FLORIDA

Director of Higher Education
Office of Education, Region IV
50 Seventh Street, NE
Atlanta, Georgia 30323

GEORGIA

Georgia Higher Education Assistance Corporation
Room 502, Hartford Building
100 Edgewood Avenue NE
Atlanta, Georgia 30303

HAWAII

Department of Budget and Finance
State Office Building
Post Office Box 150
Honolulu, Hawaii 96810

Table 3.—Continued

IDAHO

Director of Higher Education
Office of Education, Region VIII
9017 Federal Office Building
19th and Stout Streets
Denver, Colorado 80202

ILLINOIS

Illinois State Scholarship Commission
730 Waukegan Road
Post Office Box 33
Deerfield, Illinois 60015

INDIANA

College Student Loan Plan
Indiana State Scholarship Commission
Room 514, State Office Building
100 North Senate Avenue
Indianapolis, Indiana 46204

IOWA

Higher Education Facilities Commission
1300 Des Moines Building
Des Moines, Iowa 50309

KANSAS

Director of Higher Education
Office of Education, Region VI
601 East 12th Street
Kansas City, Missouri 64106

KENTUCKY

Director of Higher Education
Office of Education, DHEW
220 Seventh Street, NE
Charlottesville, Virginia 22901

LOUISIANA (IN-STATE STUDENTS)

Louisiana Higher Education Assistance Commission
Post Office Box 44095
Baton Rouge, Louisiana 70802

LOUISIANA (OUT-OF-STATE STUDENTS)

United Student Aid Funds, Inc.
845 Third Avenue
New York, New York 10022

MAINE

Maine State Department of Education
Augusta, Maine 04330

MARYLAND

Maryland Higher Education Loan Corporation
2100 Guilford Avenue
Baltimore, Maryland 21218

MASSACHUSETTS

Massachusetts Higher Education Assistance Corporation
511 Statler Building
Boston, Massachusetts 02116

MICHIGAN

Michigan Higher Education Assistance Authority
Commerce Building
P.O. Box 420
Lansing, Michigan 48902

MINNESOTA

Director of Higher Education
Office of Education, Region VI
601 East 12th Street
Kansas City, Missouri 64106

MISSISSIPPI

Director of Higher Education
Office of Education, Region IV
50 Seventh Avenue, NE
Atlanta, Georgia 30323

MISSOURI

Commission for Higher Education
600 Clark Avenue
Jefferson City, Missouri 65101

MONTANA

Director of Higher Education
Office of Education, Region VIII
9017 Federal Office Building
19th and Stout Streets
Denver, Colorado 80202

NEBRASKA

Director of Higher Education
Office of Education, Region VI
601 East 12th Street
Kansas City, Missouri 64106

NEVADA

United Student Aid Funds, Inc.
845 Third Avenue
New York, New York 10022

NEW HAMPSHIRE

New Hampshire Higher Education Assistance Foundation
3 Capitol Street
Concord, New Hampshire 03301

NEW JERSEY

New Jersey Higher Education Assistance Authority
225 West State Street
Trenton, New Jersey 08625

Table 3.—Continued

NEW MEXICO

Director of Higher Education
Office of Education, Region VII
1114 Commerce Street
Dallas, Texas 75202

NEW YORK

New York Higher Education Assistance Corporation
159 Delaware Avenue
Delmar, New York 12054

NORTH CAROLINA

State Education Assistance Authority
1307 Glenwood Avenue
Raleigh, North Carolina 27605

NORTH DAKOTA

Director of Higher Education
Office of Education, Region VI
601 East 12th Street
Kansas City, Missouri 64106

OHIO

Ohio Student Loan Commission
Wyandotte Building
21 West Broad Street
Columbus, Ohio 43215

OKLAHOMA

Oklahoma State Regents for Higher Education
State Capitol
Oklahoma City, Oklahoma 73105

OREGON

State of Oregon Scholarship Commission
1445 Willamette Street
Eugene, Oregon 97401

PENNSYLVANIA

Pennsylvania Higher Education Assistance Agency
Towne House, 660 Beas Street
Harrisburg, Pennsylvania 17102

PUERTO RICO

Director of Higher Education
Office of Education, Region III
220 Seventh Street, NE
Charlottesville, Virginia 22901

RHODE ISLAND

Rhode Island Higher Education Assistance Corporation
Room 404, 139 Mathewson Street
Providence, Rhode Island 02901

SOUTH CAROLINA

United Student Aid Funds, Inc.
845 Third Avenue
New York, New York 10022

SOUTH DAKOTA

Director of Higher Education
Office of Education, Region VI
601 East 12th Street
Kansas City, Missouri 64106

TENNESSEE (IN-STATE STUDENTS)

Tennessee Education Loan Corporation
State Department of Education
115 Cordell Hull Building
Nashville, Tennessee 37219

TENNESSEE (OUT-OF-STATE STUDENTS)

Director of Higher Education
Office of Education, Region IV
50 Seventh Street, NE
Atlanta, Georgia 30323

TEXAS

Director of Higher Education
Office of Education, Region VII
1114 Commerce Street
Dallas, Texas 75202

UTAH

Director of Higher Education
Office of Education, Region VIII
Room 9017, Federal Office Building
19th and Stout Streets
Denver, Colorado 80202

VERMONT

Vermont Student Assistance Corporation
109 South Winooski Avenue
Burlington, Vermont 05401

VIRGINIA (IN-STATE STUDENTS)

Virginia State Education Assistance Authority
1116 State-Planters Bank Building
Richmond, Virginia 23216

VIRGINIA (OUT-OF-STATE STUDENTS)

Director of Higher Education
Office of Education, Region III
220 Seventh Street, NE
Charlottesville, Virginia 22901

VIRGIN ISLANDS

United Student Aid Funds
845 Third Avenue
New York, New York 10022

Table 3.—Continued

WASHINGTON

Director of Higher Education
Office of Education, Region IX
50 Fulton Street, Regional Office Building
San Francisco, California 94102

WEST VIRGINIA

Director of Higher Education
Office of Education, Region III
220 Seventh Street, NE
Charlottesville, Virginia 22901

WISCONSIN (GUARANTEED LOANS)

Wisconsin Higher Education Corporation
State Office Building
115 West Wilson Street
Madison, Wisconsin 53702

WISCONSIN (DIRECT LOANS)

Higher Educational Aids Board
State Office Building
115 West Wilson Street
Madison, Wisconsin 53702

WYOMING

Director, Higher Education
Office of Education, Region VIII
Room 9017
Federal Office Building
19th and Stout Streets
Denver, Colorado 80202

54. Commercial Sources for Student Loans. The well-recognized organizations listed below specialize in educational loans for students.

Agency

Education Funds, Inc.

Funds for Education, Inc.

Insured Tuition Payment Plan

The Tuition Plan, Inc.

The Tuition Plan of New Hampshire

Address

10 Dorrance Street
Providence, Rhode Island 02901

319 Lincoln Street
Manchester, New Hampshire 03103

6 St. James Avenue
Boston, Massachusetts 02116

575 Madison Avenue
New York, New York 10022

410 N. Michigan Avenue
Chicago, Illinois 60611

Concord, New Hampshire 03301

Complete information may be obtained from each agency at the address indicated:

55. United Student Aid Funds. A nonprofit private agency which guarantees student loans in all 50 States under the terms of the Higher Education Act of 1965. Complete information

may be obtained by writing William J. Davis, 845 Third Avenue, New York, New York 10022.

SECTION IX

STATES OFFERING SCHOLARSHIPS AND OTHER AID TO CHILDREN OF DISABLED AND DECEASED VETERANS

56. **General.** Many of the States have statutes and educational programs which provide specified scholarships or other aid exclusively for the children of disabled and deceased veterans. Listed below are the States known to this office

which have such programs and where you may write to secure further detailed information as to the assistance offered and the requirements which must be met.

Table 4. States Offering Scholarships and Other Aid to Children of Disabled and Deceased Veterans

<i>State</i>	<i>Deceased Veterans</i>	<i>Disabled Veterans</i>	<i>Write to</i>
Alabama ¹	X	With 40 percent or more wartime service-connected disability	State Department of Veterans Affairs P. O. Box 1509 Montgomery, Alabama 36102 or any county Veterans' Service Officer
California ²	X	With service connected disability	State Department of Veterans Affairs Division of Educational Assistance 1227 O Street Sacramento, California 95814
Connecticut	X	X	Commission for Higher Education P. O. Box 1320 Hartford, Connecticut 06115
Delaware	X		State Administrator World War Orphans Education P. O. Box 697 Dover, Delaware 19901
District of Columbia	X		Superintendent Public Schools of D. C. Presidential Building 415 12th Street, N. W. Washington, D.C. 20004

See footnotes at end of table.

Table 4.—Continued
Deceased
Disabled
Veterans

State	Deceased Veterans		Write to
Florida	X		Florida Department of Veterans Affairs P. O. Box 1437 St. Petersburg, Florida 33731
Illinois ³	X		Illinois Veterans' Commission 221 West Jefferson Street Springfield, Illinois 62705
Indiana ⁴	X	With disability	Director, Student Financial Aid Indiana University Bloomington, Indiana 47405 Purdue University Lafayette, Indiana 47907 Indiana State University Terre Haute, Indiana 47809 Ball State University Muncie, Indiana 47306
Iowa	X		Executive Secretary Iowa Bonus Board, State Capitol Des Moines, Iowa 50319
Kentucky ⁵	X	Permanently and totally dis- abled	Director of Admissions (any state-supported college or university)
Louisiana ⁶	X		Department of Veterans Affairs Louisiana National Bank Building Baton Rouge, Louisiana 70802
Maine ⁷	X	Permanently and totally dis- abled (due to wartime service-connected disabili- ty)	Chief, Bureau of Guidance and Special Education State Department of Education State House Augusta, Maine 04332
Maryland	X	Permanently and totally dis- abled	Executive Director Scholarship Board 2100 Guilford Avenue Baltimore, Maryland 21218
Massachusetts	X		Veterans Administration Regional Office John Fitzgerald Kennedy Federal Building Government Center Boston, Massachusetts 02203 Veterans Administration Office 1200 Maine Street Springfield, Massachusetts 01103

Footnotes at end of table.

Table 4.—Continued

<i>State</i>	<i>Deceased Veterans</i>	<i>Disabled Veterans</i>	<i>Write to</i>
Michigan ⁸	X	Totally disabled (war-time service-incurred)	Michigan Veterans Trust Fund 300 E. Michigan Avenue Lansing, Michigan 48933
Minnesota ⁹	X		Department of Veterans' Affairs Veterans Benefits Division State Veterans Service Building St. Paul, Minnesota 55101
Montana	X		State Superintendent of Public Instruction Helena, Montana 59601
Nebraska ¹⁰	X	100 percent disability	Veterans Administration 220 S. 17th Street Lincoln, Nebraska 68508
Nevada ¹¹	X		Chairman, Scholarship Board University of Nevada Reno, Nevada 89507
		Permanently and totally disabled (service connected)	Veterans Administration Center 1000 August Street Reno, Nevada 89502
New Hampshire ¹²	X		State Department of Education State House Concord, New Hampshire 03301
New Jersey	X		State of New Jersey Department of Conservation & Economic Development Division of Veterans Services P. O. Box 1390 Trenton, New Jersey 08625
New Mexico ¹³	X		New Mexico Veterans' Service Commission P. O. Box 2324 Santa Fe, New Mexico 87501
New York	X	With 50 percent or more disability	Regents Examination and Scholarship Center 800 North Pearl Street Albany, New York 12204
North Carolina ¹⁴	X		X Director, North Carolina Department of Veterans Affairs P. O. Box 2187 Raleigh, North Carolina 27602
North Dakota	X	Totally incompetent	State Commissioner Department of Veterans Affairs P. O. Box 1287 Fargo, North Dakota 58103

See footnotes at end of table.

Table 4.—Continued

<i>State</i>	<i>Deceased Veterans</i>	<i>Disabled Veterans</i>	<i>Write to</i>
Pennsylvania	X Death due to service con- nected dis- ability	Permanently and totally dis- abled (due to war-time service-connected disabili- ty)	State Veterans' Commission 19 South 2d Street Box 415 Harrisburg, Pennsylvania 17108
Rhode Island	X	With 50 percent or more dis- ability	State Department of Education Roger Williams Building Hayes Street Providence, Rhode Island 02908
South Dakota ¹⁵	X	With total and permanent disability (National Guard)	State supported college of choice or State Board of Regents
Texas ¹⁶	X		College of Choice or Coordinat- ing Board, Texas College and University System Sam Houston State Office Building Austin, Texas 78701
Utah ¹⁷	X		State Board of Education Salt Lake City, Utah 84111
Vermont ¹⁸	X		Nearest Veterans Administra- tion Office in Vermont
Virginia ¹⁹	X	With total and permanent disability	Director Virginia Division of War Veterans' Claims 211 West Campbell Avenue Roanoke, Virginia 24011
Washington ²⁰	X	Totally incapacitated	State Board of Education Old Capitol Building Olympia, Washington 98501
West Virginia ²¹	X		West Virginia Department of Veterans Affairs State Capitol Building Charleston, West Virginia 25305
Wisconsin ²²	X		Secretary State of Wisconsin Department of Veterans' Affairs Room 700 Wilson Street State Office Building Madison, Wisconsin 53702
Wyoming	X		Director of Student Financial Aids of University or Commander of local American Legion Post

- ¹ Benefits are available to children, wives, and widows of certain disabled and deceased wartime veterans.
- ² Free tuition and incidental fees at any State-owned college, university, or school. Children of war service totally disabled veterans receive \$20 a month for high school and \$50 for college.
- ³ Educational benefits at the rate of \$150 per child for each school year, for children between the ages of 10 and 18 of certain deceased and disabled veterans.
- ⁴ Free tuition and reduced matriculation fees at any State-supported college or university for children of service-connected disabled or deceased veterans of WW I, WW II, or the Korean War. Must have been a resident of Indiana 5 years prior to the date of application.
- ⁵ Free tuition and matriculation at any State-supported institution of higher learning.
- ⁶ Children ages 16 through 21 of veterans who were killed or have died as a result of military service. Veterans must have been a resident 1 year preceding service. Free tuition, matriculation, and other fees at State-supported colleges or universities.
- ⁷ For the purposes of administering the Maine State War Orphans Scholarship, an orphan of a veteran shall be defined as a child not under 16 years of age whose father served in the military or naval forces, of the United States during World War I, World War II, the Korean War, or the Vietnam Era and was killed in action or died from a service-connected disability as a result of such service or who is living and is determined to have a total disability. These dependents may qualify for a scholarship of \$150 per year for college and vocational school expenses plus free tuition if at a Maine State-supported institution.
- ⁸ Free tuition, matriculation, and athletic fees at specified tax supported colleges and universities.
- ⁹ Free tuition at State secondary or college level schools for dependents of deceased veterans.
- ¹⁰ In the form of tuition waivers at the State university, all four State colleges and the State technical school.
- ¹¹ Registration fee waivers, or scholarships, for Nevada resident widows of veterans who die from injury or disease incurred or aggravated in line of duty in active military service after 1 January 1964. This assistance is available for a period of 36 months of full-time attendance.
- ¹² Free tuition at State secondary or college level schools.
- ¹³ Free tuition at all State schools for children of deceased wartime military personnel if residents of New Mexico at time of entry into service. \$300 granted to each child each year.
- ¹⁴ Free tuition and required fees at any State-supported college, for certain recipients; also room and board allowance too, for certain others.
- ¹⁵ Free tuition at State-supported colleges and universities.
- ¹⁶ The student is entitled to exemption from the payment of tuition and certain fees at all public senior and junior colleges and universities in Texas.
- ¹⁷ Free tuition at any State educational or training institution.
- ¹⁸ Free tuition at State schools.
- ¹⁹ \$400 for tuition fees, board, and room rent, books, supplies; free tuition at State-supported colleges.
- ²⁰ Free tuition at State-supported institutions.
- ²¹ Free tuition at State-supported institutions of higher learning.
- ²² Loans to living war veterans and widows, even if remarried for education of their children up to a maximum of \$2,000.

SECTION X

STATE SCHOLARSHIP PROGRAMS AND TUITION RATES AT STATE SCHOOLS

57. State Scholarship Programs, General and Specific. There are numerous State scholarship and loan programs throughout the United States open to any applicant who can meet the required qualifications. Programs of record in this office are listed below.

<i>State, organization or institution</i>	<i>Brief resume of program (if available)</i>	<i>Write to</i>
Alabama	Extension or correspondence courses from State-supported institutions of higher learning are authorized for veterans who meet State residence requirements and who have served in the armed forces within specified dates.	State Department of Veterans' Affairs Post Office Box 1509 Montgomery, Alabama 36102 or any county Veterans' Service Officer
Alaska	The highest ranking senior in Alaska high school receives scholarship covering dormitory rent for a period of 2 years. Any "native" person between the ages of 17 and 25 who is a descendent of members of the oboriginal races inhabiting Alaska. Preference in the selection of Alaska Native Scholarship recipients is given to residents of rural Alaska who desire training in the field of education to become teachers. Fifteen new scholarships are given each academic year that may be used for fees, board, and room based on need. One hundred scholarship-loans are given each year to freshmen entering an Alaskan college or university. The student must be a resident of Alaska for 1 year. The loan will be forgiven to students who remain in Alaska.	Dean of Students University of Alaska College, Alaska 99701 Dean of Students University of Alaska College, Alaska 99701 Commissioner of Education Department of Education Pouch F—Alaska Office Building Juneau, Alaska 99801

California

The State of California, through the State Scholarship Commission provides approximately 13,500 tuition scholarships to be used at California colleges. Students must apply in the competitive program. Application blanks may be obtained from public or private schools and colleges, or directly from the Commission itself. Students selected on the basis of academic ability, aptitude, and financial need at the college of their choice. Scholarships at independent colleges range from \$300 to \$1,500; scholarships at public universities and colleges are in the amount of the fees charged.

Mr. Arthur S. Marmaduke
Executive Director
California State Scholarship
Commission
520 Capitol Mall
Sacramento, California 95814

Connecticut

Up to 100 scholarships may be awarded annually to students in Central Connecticut, Western Connecticut, Southern Connecticut, and Eastern Connecticut State Colleges. Each scholarship has a maximum value of \$300. Each may be divided between two students. These awards are based on scholastic achievement, general fitness, and financial need. Application should be made direct to the State College.

A maximum of 10 percent of the class in Central Connecticut, Western Connecticut, Southern Connecticut, and Eastern Connecticut State Colleges may be awarded what is in effect a "remission of tuition charges" scholarship valued at \$100 per year. The awards are based on exceptional promise and need. Application should be made direct to the State colleges.

Each year the University of Connecticut may award a maximum of 30 Trustee Scholar-

Commission for Higher Education
18 Trinity Street
P. O. Box 1320
Hartford, Connecticut

ships, and a large number of Financial Aid awards to worthy students in need of financial assistance. Apply direct to the University of Connecticut.

A special program is available to prospective nurses. The applicant must have been a resident of Connecticut for 4 years previous to making application and must agree to practice nursing in this State. The maximum value may not exceed the cost of tuition, fees, books, uniforms, board, and lodging.

A maximum of 10 percent of the class in each State technical college (Hartford, Norwalk, Norwich, Waterbury) may be awarded what is in effect a "remission of tuition charge" scholarship valued at \$100 per year. The awards are based on exceptional promise and need. Application should be made direct to the technical college.

Connecticut State Board of
Examiners for Nursing
79 Elm Street
Hartford, Connecticut 06115

Delaware

Financial Aid Awards; scholarships, loans, and part-time employment are available to entering and enrolled students (resident and non-resident) on the basis of financial need, academic excellence, and citizenship excellence.

Edward G. Allen
Director of Financial Aid
University of Delaware
Newark, Delaware 19711

Florida

State Scholarship Loans for the Preparation of Teachers—
1,550 scholarship loans of \$600 per year for 4 years' study (\$2,400) are available to Florida residents who agree to prepare for a teaching career. Repayment is forgiven at the rate of 1 year of teaching service in a Florida public elementary or secondary school or junior college, for each year of the scholarship. Awards are made to applicants who earn the highest score on

Director
Scholarships and Loans
State Department of Education
Tallahassee, Florida 32301

the State Scholarship Examination held in October each year.

State Scholarship Loans for the Preparation of Exceptional Child Teachers—100 Junior level, 100 Senior level. Scholarship Loans of \$600 per year for 2 years of study (\$1,200) are available to Florida residents who agree to prepare for a teaching career. Repayment is forgiven at the rate of 1 year of teaching service in the Florida Exceptional Child Education Program for each year of scholarship. Awards are made to applicants who earn the highest score on the State Scholarship Examination held in October each year.

State Scholarship Loan Program for Nursing Education

a. 120 scholarship loans of \$600 per year for 4 years (\$2,400) for attendance at Collegiate Schools of Nursing.

b. 190 scholarship loans of \$300 per year for 3 years at Hospital Schools of Nursing (\$900) or 2 years at (Junior College) Associate Degree Programs (\$600).

c. 100 scholarship loans of \$300 for 1 year at Schools of Practical Nursing.

Awards are made to applicants who earn the highest score on the State Scholarship Examination held in October each year, who are residents of Florida and agree to prepare for a career in nursing. One year of the Scholarship Loan is forgiven for each year of nursing service rendered in Florida.

Director
Scholarships and Loans
State Department of Education
Tallahassee, Florida 32301

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

The Student Scholarship and Loan Commission, authorized in 1963 and administered by the State Department of Education, makes loans to students who have been legal residents for 3 years for an amount not to exceed tuition and housing and textbooks at the college or university with a maximum authorization of \$1,200 per year per applicant. Four percent interest begins after graduation or termination as a full-time student.

Scholarships are available for children of deceased veterans —\$300 per year for 4 years (\$1,200).

Scholarships are available for lineal descendants of a Confederate soldier or sailor, \$150 per year.

State Scholarship Commission Awards provide scholarships to academically able students with financial need in professional fields.

Higher Education Assistance Corporation Loans are available to any resident who agrees to further his post-secondary education.

Medical Scholarship Program available to residents who have been accepted at an accredited medical college and have financial need.

The Georgia State Teacher Scholarship provides financial assistance to Georgia residents who have financial need and high scholastic

College or university of your choice or Scholarship Section State Department of Education Tallahassee, Florida 32307

Department Service Officer
Florida Department of Veterans Affairs
P. O. Box 1437
St. Petersburg, Florida 33731

Director
Regents Scholarship Program
210 Collins Building
Tallahassee, Florida 32304
University of Florida
Gainesville, Florida 32601
University of Southern Florida
Tampa, Florida 33603

State Scholarship Commission
502 Hartford Building
100 Edgewood Avenue, N.E.
Atlanta, Georgia 30303

State Medical Education Board
244 Washington Street, N.W.
Atlanta, Georgia 30334

State Teacher Scholarship Program
State Department of Education
229B State Office Building
Atlanta, Georgia 30334

Georgia

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

ability to prepare to teach in Georgia public schools.

Regents Scholarship Program available to residents attending institutions in the University system and ranked in the upper 25 percent of the class.

Director of Student Aid at an institution in the University System of Georgia

Hawaii

The Legislature of the State of Hawaii has funded 256 tuition and general fees scholarships apportioned among the senatorial districts of which 40 are "at large," for attendance at the University of Hawaii. 64 scholarships for freshmen awarded each year to be held for 4 years. Candidates must have been legal residents of the State of Hawaii for 5 consecutive years immediately preceding the University term for which applications are made and have been legal residents of a senatorial district for the past 2 years. Eligibility is determined by scholastic record, character, and need.

Scholarship Committee
University of Hawaii
Bachman Hall, Room 127
2444 Dole Street
Honolulu, Hawaii 96822

Hawaii participates in the Guaranteed Student Loan Program under the provision of P.L. 89-329, Higher Education Act of 1965, as amended, which provides loans up to \$1,500 each year to bona fide residents of the State.

Chief of Finance
State Department of Budget and Finance
P. O. Box 150
Honolulu, Hawaii 96810

Illinois

State-supported competitive scholarship program for Illinois residents attending approved public or private colleges and universities within the State. Range from \$150 to \$1,100 for 1968-69, and \$150 to \$1,200 for 1969-70; may be used only for tuition and mandatory fees. Requirements: applicant must be a United States citizen; take the required ACT examination on one of two designated

Illinois State Scholarship Commission
730 Waukegan Road
Deerfield, Illinois 60015

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

dates at the end of the junior year of high school; must designate the ISSC code #1047 on the test answer sheet at the time of testing; have no college training between the time of high school and the following January; submit the required application materials and financial data, which are mailed direct to qualified students by the Commission. Bulletins of Information are available from high school counselors in February of each year.

State-supported grant program for Illinois residents attending approved public and private colleges and universities within the State. Range from \$150 to \$1,100 for 1968-69, and \$150 to \$1,200 for 1969-70; may be used only for tuition and mandatory fees. Requirements: citizen of the United States; be admitted in good standing to an approved college or university in Illinois; submit the required application by the deadline date; demonstrate financial need as determined by the Commission's need analysis; not be in the competitive State Scholarship Program. The Grant Program is non-competitive; that is, no testing is required; neither must the applicant provide evidence of scholastic achievement. Applications are available in mid-November from high school counselors and college financial aid officers.

Grant Program
Box 607
Deerfield, Illinois 60015

State-supported guaranteed loan program for Illinois students in full-time attendance at approved colleges or vocational schools. Applications

Illinois Guaranteed Loan Program
Box 33
Deerfield, Illinois 60015

may be obtained from college financial aid officers, local banks, savings and loan associations, and credit unions.

Active duty military personnel who are stationed in the State and their dependents may attend the University of Illinois by paying resident rates as long as the sponsor remains so stationed and present in the State and the sponsor and/or children attending the university are also living in the State.

The State Teacher Education Scholarship Program provides tuition and fees waiver for students enrolled in teacher preparation curriculum at any of the State-supported colleges or universities.

One scholarship for each county in the State for the child of a veteran of World War I, World War II, and the Korean War.

Any veteran who served honorably in the Armed Forces during World War I or after 16 September 1940 and was a resident of the State at the time of induction is exempt from tuition fees for 4 years at any of the tax-supported universities.

State of Iowa Scholarship Program—a State-supported scholarship program for Iowa students attending approved colleges, universities, and non-profit vocational-technical schools within the State. Awards are based on academic ability and financial need. Scholarships range from \$100 to \$800 and are applicable only to tuition and mandatory fees at the college of the

Dean of Admissions and Records
707 South Sixth Street
109 Lando Place
Champaign, Illinois 61820

Office of the Superintendent of
Public Instruction
Department of Scholarship
Services
212 East Monroe Street
Springfield, Illinois 62701

High school principal or counselor
or county Superintendent of
schools in county of residence.

Apply directly to the university of
your choice.

Higher Education Facilities
Commission
1300 Des Moines Building
Des Moines, Iowa 50309

Iowa

recipient's choice. Requirements are: (1) U.S. Citizenship and Iowa residency for 12 months preceding date of application; (2) Graduation from an approved high school; (3) High moral character; (4) Submission of high school grade point average and class rank; and (5) Filing of a Parents' Confidential Statement with the College Scholarship Service.

Iowa Guaranteed Student Loan Program. Under this program, the State of Iowa guarantees student loans made by commercial lending institutions to Iowa college and vocational students enrolled either within or outside the State.

Iowa Medical Tuition Loan Program. This program is designed to encourage general practitioners of medicine and osteopathy to remain in Iowa. Any Iowa resident studying to be a doctor is eligible for a full-tuition loan for 3 years of study, if he agrees to practice general medicine in Iowa for at least 5 years after he completes his education. At the end of the 5-year period, half the loan plus accumulated interest is canceled. An additional 10 percent is canceled for each successive year of general practice in Iowa.

Kansas

State of Kansas Scholarship Program. This program will enable 200 college freshmen to attend an accredited Kansas college of his choice. Each Scholarship stipend, up to \$500 annually or the cost of tuition and regular fees, whichever is less, will be paid direct to the college. Qualifications: (1) The applicant

Higher Education Facilities
Commission
1300 Des Moines Building
Des Moines, Iowa 50309

Scholarship Program
State Department of Public
Instruction
120 East Tenth Street
Topeka, Kansas 66612

must be either a senior in a Kansas high school planning to graduate at the end of the current school year, or a graduate of an accredited high school; (2) The applicant's parents must be legal residents of Kansas; (3) The applicant must be recommended by his high school administrator; and (4) the applicant must be planning to enroll as a full-time student in a college or university located in Kansas which is accredited by the State Superintendent of Public Instruction.

Kentucky

Many scholarships and loans available to dependents of military personnel.

Director of Student Financial
Aid at the college or university
of your choice.

Louisiana

Alumni or Founders Scholarships vary in number, value, and qualifying requirements. Louisiana State University's Alumni Federation in Baton Rouge awards grants from \$250 to \$1,500 annually to 100 superior Louisiana high school seniors on a competitive basis: \$1,500 to first 15; \$750 to next 30; and \$250 to others.

Grambling College of Louisiana
Grambling, Louisiana 71245
Louisiana Polytechnic Inst.
Ruston, Louisiana 71271
McNeese State College
Lake Charles, Louisiana 70602
Nicholls State College
Thibodaux, Louisiana 70301
Northeast Louisiana State College
Monroe, Louisiana 71201
Southeastern Louisiana College
College Station
Hammond, Louisiana 70402
Southern University
Baton Rouge, Louisiana 70813

A number of Departmental Scholarships are given each year by heads of departments to worthy students who maintain good records. Each scholarship is good for eight consecutive semesters, is worth \$20 per semester, and may be revoked at any time for cause. Available at most public colleges and universities.

Jaycee Merit Scholarships for Teaching are awarded by the Louisiana Junior Chamber of Commerce in cooperation with the Louisiana Consumer Finance Association to encourage high school students with an above "C" average, 1 year's residence and in financial need to enter the teaching profession to raise the standard of education in Louisiana: \$2,000 to first, \$750 to second, and \$250 to third place winners.

Upon recommendations of the Chairman of the High School Rally Committee, scholarships are awarded to first-place winners in the various contests. The value is approximately one-fourth to one-third the registration fee, depending on the institution. Available at most public colleges and universities.

Music or Band Scholarships are available to students with special abilities in the field of music. They are awarded on the basis of ability and promise as a performer determined by an audition. Recommendations of high school band director or principal usually required. Number and value of scholarships vary at each public college.

T. H. Harris Scholarships valued up to \$300 per year are awarded on a minimum of a "B" average in high school and participation in extracurricular activities. The number varies with the availability of funds. Available to all State-supported public colleges and universities.

Stonewall Jackson Scholarships are awarded on the basis of

Your local Jaycee Club or
Louisiana Jaycees
P. O. Box 637
Oakdale, Louisiana 71463

Executive Secretary Scholarship
Program
Department of Education
P. O. Box 44064
Baton Rouge, Louisiana 70804

an essay competition on Stonewall Jackson conducted among high school seniors who have earned an "A" average in 4 years of high school. Approximately six scholarships are available each year valued at \$300 per year at all public and nonpublic colleges and universities.

Academic and Centennial Honor Scholarships are available annually at each of the 11 State colleges administered by the Louisiana State Board of Education. These are awarded on basis of academic and other achievements, class rank, testing, interviews, and recommendations of high school principal and teachers. Awards are approved by individual college faculty committees. Each scholarship is valued at \$800 per year. Centennial Awards valued at \$200 to \$750 per year.

Athletic Scholarships are awarded in accordance with the rules and regulations of the State Board of Education, the Gulf States Conference, and the National Collegiate Athletic Association by the Director of Athletics at each public college. High School Honor Awards are provided by the State Board of Education and the Board of Supervisors. Each high school principal may recommend a graduate of the high school graduating class of 50 or less, and one additional graduate for every 50 additional student recommended provided he ranks in the upper one-fourth to one-third of his graduating class. Available at all public colleges and universities.

Director of Student Financial Aid
at the college or university of
your choice.

State, organization
or institution

Brief resume of program
(if available)

Write to

State Loan Program—a program of guaranteed student loans with a maximum of \$1,000 per year. Limited to \$5,000 to any one applicant at any one time.

Parish Loans to Students at a maximum of \$500 per year may be granted to worthy high school graduates in order that they can continue their higher education.

Louisiana Higher Education
Assistance Commission
P. O. Box 4095
Capitol Station
Baton Rouge, Louisiana 70804
Superintendent of Schools in
your parish.

Maryland

General State Tuition Scholarships—171 4-year scholarships available each year. Awards are made by the State Scholarship Board based upon the results of a competitive examination which is given annually in November on the Saturday preceding Thanksgiving Day. The award, which has a maximum of \$500 per year, can be used for tuition only and is renewable annually for 3 years upon the recommendation of the college. Apply in October.

Teacher Education Scholarships—as above except institutions involved are more limited and the award may be used for tuition and/or room and board fees.

Legislative (Senatorial) Scholarships—Each State Senator has an annual quota of 58 scholarship units which may be awarded to residents of his Senatorial district or subdistrict. Recipients of Senatorial scholarships may place them with any one of the 21 eligible institutions. Each scholarship unit has a value of \$250. Units may not be divided. No recipient may be granted more than six units (\$1,500) per year.

High School Counselor or Principal, or write to
State Scholarship Board
2100 Guilford Avenue
Baltimore, Maryland 21218

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

University of Maryland Fellowships for postgraduate work carry a teaching obligation. Twelve are available each year, and each carries a maximum stipend of \$2,500 per year and may be held for 3 years.

Medical Scholarships—at the University of Maryland. Must pursue a course of study leading to the degree of Doctor of Medicine. Ten scholarships each year awarded by the State Scholarship Board. Each has a value of \$1,500 per year and may be held for 4 years. Partial requirements: Resident for at least 5 years preceding date of the award and obligation to practice for 3 years in an area of need in the State.

State Colleges—No tuition fees are charged Maryland residents who enroll in teacher preparation curriculum at any one of the five State colleges. Obligation to teach in public schools of Maryland at least 3 years after graduation.

Teacher Education Grants are available to all qualified applicants and provide grants equivalent to tuition or fixed charges for State residents pursuing a teacher education curriculum on a full-time basis. Obligation to teach at least 2 years in Maryland public schools after graduation.

War Orphans Scholarship—up to \$500 per year for any child between the ages of 16 and 23 whose parent was a legal resident of the State prior to entering the Armed Forces and whose parent was killed while

Fellowship Committee University
of Maryland
College Park, Maryland 20742

State Scholarship Board
2100 Guilford Avenue
Baltimore, Maryland 21218

Registrar
Bowie State, Salisbury State,
Coppin State, Frostburg State,
or Towson State (2 years)
Colleges.

Registrar
Maryland State College, Morgan
State College, or University of
Maryland

State Department of Education
Annapolis, Maryland 21401

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

Massachusetts

serving in the Armed Forces of the United States after 7 December 1941, or whose parent died as a result of service connected causes.

Scholarships for needy and worthy students.

(1) For those who are residents of Massachusetts and desire general undergraduate and graduate study.

(2) For those with a minimum residence of 4 consecutive years prior to application who desire scholarship assistance and are nominated to receive such for study in medical and dental schools and recognized schools of nursing.

University Scholarships, Undergraduate Assistantships, Work-Study Programs, Loans, Part-Time Work are available to needy and worthy students who possess requisite ability and are recommended by Committee on Scholarships.

Twenty Commonwealth Scholarships for members of each of four undergraduate classes. Awards are made on basis of competitive examination and are renewable on condition that satisfactory grades are maintained. Not to exceed \$250 in any 1 year. No student to receive aid for more than 4 years.

National Defense Student Loans available for all 4 years.

HELP loans offered to upper three classes.

Awards from Board of Higher Education Assistance to Lowell Technological Institute. Application should be made direct to the Board.

Department of Education
Board of Higher Education
Scholarship Office
200 Newbury Street
Boston, Massachusetts 02116

Director of Placement and
Financial Aid
University of Massachusetts
Amherst, Massachusetts 01003

Director of Financial Aid
Lowell Technological Institute
Lowell, Massachusetts 01853

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

Special education scholarships to graduates of high schools within the Commonwealth who enter State College at Fitchburg for training as teachers of the mentally retarded; recommended by President; not to exceed \$300 for not more than 4 years.

President
State College
Fitchburg, Massachusetts 01420

State Teacher Scholarship — Fellowships for Teachers provides fellowships to college graduates who are pursuing or plan to pursue a career in elementary or secondary school teaching or a career in fields which are directly related to teaching in such schools. These fellowships are awarded for full-time study leading to an MA or MS degree at accredited institutions of higher education in the United States offering approved programs and they may not exceed 24 months. Graduate students are paid a subsistence allowance for themselves and their dependents. The selection of fellowships recipients is made by the graduate institutions which participates in this Program.

Board of Education
Bureau of Special Education
182 Tremont Street
Boston, Massachusetts 02111

Traineeships and Fellowships for Training of Teachers of Handicapped Children. Provides traineeships (college seniors only) amounting to \$1,600. Also provided are graduate fellowships amounting to \$2,000 for the first year of graduate study and increasing by \$400 for each succeeding year. An additional \$400 is paid for each of the recipient's dependents.

Medical, Dental, and Nursing Scholarships. The Board of Higher Education is authorized to make awards to needy and

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

academically worthy full-time students who pursue a course of study in medicine, dentistry, and nursing. The awards do not apply to pre-medical, pre-dental or to students in the fields of occupational and physical therapy, practical nursing, medical, dental, and X-ray technology, dental hygiene. Students in these fields, if attending accredited institutions, should apply to the Board of Higher Education for Undergraduate Scholarships. These grants are applicable toward the recipient's expenses incurred at the institutions at which he is enrolled. Applicants may attend any accredited institution except the University of Massachusetts. All applicants must have been domiciled in Massachusetts for 4 consecutive years immediately prior to the acceptance by the institution of their choice prior to submitting their award application. These scholarships are renewable for no more than 4 years. Application for these awards will be distributed in the spring to all secondary schools and accredited undergraduate, medical, dental, and nursing schools in Massachusetts. Completed applications should reach this Office on or prior to 1 May.

Michigan

State of Michigan Competitive Scholarships and Tuition Grants are awarded to students of good moral character who have been residents of Michigan for 18 months; are high school graduates or seniors in good academic standing; demonstrate need according to a parent's fi-

State Department of Education
Bureau of Higher Education
Division of Student Financial Aid
P. O. Box 420
Lansing, Michigan 48902

nancial statement and plan to attend college full-time. Awards are limited to tuition and fees not to exceed \$800 for each program. Initial freshman scholarship and Tuition Grant applicants must take a competitive examination. Scholarship applicants must receive a qualifying score to be eligible for consideration. To be eligible for a Tuition Grant, first semester freshman applicants must take the test, however, the score does not affect eligibility. The test is not required for Tuition Grant awards for second semester freshman and upper-classmen. Scholarship applicants may attend an eligible, private, non-profit college or university in Michigan. A Tuition Grant recipient may not be enrolled in a program of study leading to a degree in theology, divinity, or religious education. Awards may be renewed providing the student continues to demonstrate financial need, remains a legal resident of Michigan, and attends an eligible college full-time. Scholarship applicants must also maintain a cumulative "C" average for renewal. Obtain test registration materials and instructions in September from your high school counselor or write direct to the State Department of Education.

Guaranteed Loans are available to U.S. citizens from participating lending institutions to help students defray their educational costs while attending post-secondary institutions. The Michigan Higher Education Assistance Authority

guarantees 100 percent of the principal on loans. Applications may be obtained from a participating lending institution, a college or university, or the State Department of Education.

Minnesota

Military personnel and their immediate families who are on duty in the State for other than college attendance are eligible for resident rates at all State-supported colleges with the effective date beginning 1 year after the date of their arrival in the State.
Minnesota State Scholarship Program.

Office of Admissions and Records
State supported institution of
your choice.

Minnesota Higher Education
Coordinating Commission
Suite 400, Capitol Square
551 Cedar Street
St. Paul, Minnesota 55101

Mississippi

Worthy students may secure scholarships in the institutions of the State. Some are work scholarships and others are for students who excel in their chosen fields. Scholarships under the Medical Education Loan Board must be repaid in cash.

Dr. G. H. Johnson
State Superintendent of Education
State Office Building
Jackson, Mississippi 39201

Resident medical students in need and willing to sign contract to repay loan and practice 5 years in designated community in Mississippi. Assistance: each \$5,000 for 4-year course; \$1,250 maximum per year.

Mrs. Lucille M. Hardy
Executive Secretary
Medical Education
Loan Program
State Office Building
Jackson, Mississippi 39201

Graduate and Professional Education Program. Eligibility: Applicant must have been legal resident of Mississippi for 2 years prior to date of application. Must qualify for graduate, professional, or technical courses not available for them in the regularly supported Mississippi institu-

Professional and Graduate
Education Program
1007 State Office Building
Jackson, Mississippi 39201

State, organization
or institution

Brief resume of program
(if available)

Write to

tions of higher learning. Assistance: Approximately difference in cost of instruction and living expenses where enrolled and cost if available in a Mississippi institution of higher learning.

Nebraska

Variety of loans, grants, work-study plans, and scholarships are available based on ability and need.

Financial Aid Officer at the
Nebraska College of your
choice; or
Coordinating Directorate for
Nebraska Student Financial Aid
602 Lincoln Building
1003 "O" Street
Lincoln, Nebraska 68508
Dr. E. E. Lundak
Director of Scholarships and
Financial Aid
University of Nebraska at
Lincoln
Lincoln, Nebraska 68508

The University of Nebraska offers a multi-million dollar scholarship and financial aid program. Entering freshmen normally must be Nebraska residents to qualify for assistance their first year. Military and their dependents who graduate from Nebraska high schools are considered residents for admissions and scholarship purposes. Resident tuition and fees are \$416 per year; nonresident is \$800. Military personnel are charged as nonresidents unless they are able to establish legal residency.

New Jersey

State scholarships pay the recipients \$500 annually or the cost of tuition, whichever is less. May be renewed throughout period of undergraduate study. Selection based upon financial need and scholastic efficiency.

New Jersey State Scholarship
and Student Loan Program
P. O. Box 1293
225 West State Street
Trenton, New Jersey 08625

Student loans are available to qualified students. Amounts range from \$1,000 for freshmen to \$1,500 for senior and graduate students.

State of New Jersey
Department of Higher Education
P. O. Box 1293
225 West State Street
Trenton, New Jersey 08625

State, organization
or institution

Brief resume of program
(if available)

Write to

Incentive grants ranging from \$100 to \$500 are available to students who will be attending a college in New Jersey where the tuition and fee charges are in excess of the \$500 State scholarship. Grants are automatically awarded to State scholarship holders and are renewable for a 4-year period based upon the students' college attendance and degree of financial need.

War Orphans Educational Program provides up to \$500 per year to students whose fathers were killed or died as a result of active service in the Armed Forces.

State University Scholarship Award Program. State University of New York's Scholarship Award Program has been established by its Board of Trustees to provide that no net tuition cost will be charged to students in the lower economic brackets. To receive a State University Scholarship, a student must meet the requirements and follow the application procedures listed below:

(1) Requirements: Student must be a resident of the State of New York; student must have a combined family New York State net taxable income of \$1,800 or less; student must be enrolled at a State-operated College of State University as a full-time student.

(2) Application procedures: Apply for a State University Scholarship by requesting an application form from the State University College in which you are to be enrolled.

New Jersey State Scholarship
and Student Loan Program
P. O. Box 1293
225 West State Street
Trenton, New Jersey 08625

Division of Veterans Service
Department of Conservation and
Economic Development
Labor and Industry Building
John Fitch Plaza
Trenton, New Jersey 08625

State-operated Campuses:

- State University at Albany
- State University at Binghamton
- State University at Buffalo
- College at Brockport
- College at Buffalo
- College at Cortland
- College at Fredonia
- College at Geneseo
- College at New Paltz
- College at Old Westbury
- College at Oneonta
- College at Oswego
- College at Plattsburgh
- College at Potsdam
- Agricultural and Technical Colleges at:
 - Alfred
 - Canton
 - Cobleskill
 - Delhi
 - Farmingdale
 - Morrisville
- College of Forestry at Syracuse University
- Maritime College at Fort Schuyler (Bronx)
- Dowstate Medical Center at Brooklyn

New York

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to
Upstate Medical Center at
Syracuse

(3) Time limits for filing applications: Students who believe they are eligible for a State University Scholarship Award should file for this financial assistance immediately after receiving an application form from the college or center they hope to attend. An application for a State University Scholarship must be filed each year and may cover the full academic year. Applications should be filed as early as possible and must be filed no later than the dates indicated. Term: Full Academic Year—December 1 of that academic year. Summer or fall—December 1 of the academic year in which the term falls. Winter or spring—April 1 of the academic year in which the term falls.

Regents College Scholarships are available to New York residents. Based on a State-wide examination, scholarships are awarded to students on a county basis, in proportion to the percentage of high school graduates, for attendance at colleges within the State. Awards for children of deceased or disabled veterans have been increased to 600. The examination is conducted in the fall of the year previous to entering college. The winners of the scholarships are notified in February.

The Scholar Incentive Program provides grants to all New York State residents who demonstrate a capacity for full-time degree work or are satisfactorily pursuing collegiate studies within the State.

Regents Examination and
Scholarship Center
State Education Department
Albany, New York 12224

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

The Regents College Teaching Fellowship Program provides 250 awards a year for beginning graduate study and 100 awards a year for advanced graduate study to candidates qualified on the basis of academic record and personal qualifications.

The Regents Scholarships for Professional Education in Medicine, Dentistry and Osteopathy are available to residents of the State attending approved medical and dental schools within the State and approved osteopathy schools anywhere in the United States. Based on a competitive examination, these awards are for a 4-year period.

Scholarships for Basic Professional Education in Nursing are awarded to State residents, based on a competitive examination, for 3 or 4 years.

The New Nursing Graduate Fellowship Program provides 200 fellowships for New York State residents who plan to begin or continue graduate study in nursing. The fellowships amount to \$500 to \$2,500 for 2 years of full-time study or \$250 to \$1,250 for 4 years of part-time study in approved graduate programs in preparation for teaching or administration in nursing.

The Regents Fellowships for Doctoral Study provides fellowships for State residents who plan to begin or continue doctoral studies in arts, science, or engineering. Fellowships amount to \$500 to \$2,500 for 1 year of full-time study in arts, science, or engineering and \$250 to \$1,250

Regents Examination and
Scholarship Center
State Education Department
Albany, New York 12224

State, organization
or institution

Brief resume of program
(if available)

Write to

for 2 years of part-time study
in science or engineering at
graduate schools in New York
State.

The Lehman Graduate Fellow-
ship Program in the Social
Sciences, Public or Interna-
tional Affairs was established
in 1965 for the purpose of at-
tracting the highest quality
students in the nation to grad-
uate study in New York State.
Ninety fellowships are
awarded annually on the basis
of competitive examinations,
prior achievement, and other
appropriate criteria. A Leh-
man fellowship holder is not
eligible for any other type of
State or Regents fellowship
or scholarship for graduate
study.

North Carolina

Scholarship loan funds for pro-
spective teachers (North
Carolina residents).

Scholarship Section
Department of Public
Instruction
Raleigh, North Carolina 27603

Scholarship Loan Fund for pro-
spective teachers of the men-
tally retarded (North Car-
olina residents).

State funds are available for
educational purposes to North
Carolina residents with phys-
ical handicaps.

Division of Vocational
Rehabilitation
State Superintendent of Public
Instruction
Raleigh, North Carolina 27602

State funds are available to resi-
dents to study medicine, nurs-
ing, dentistry, pharmacy,
nurse anesthesia, medical
technology, physical therapy,
etc.

North Carolina Medical Care
Commission
P. O. Box 9594
437 N. Harrington
Raleigh, North Carolina 27603

Children of disabled or deceased
veterans (North Carolina
residents) may be eligible for
scholarships.

North Carolina Department of
Veterans Affairs
P. O. Box 2187
Raleigh, North Carolina 27602
Superintendent
Department of Public Instruction
Dismarck, North Dakota 58501

North Dakota

One scholarship on State level.

State, organization
or institution

Oregon

Brief resume of program
(if available)

One-year tuition and partial fee remission awards, \$231 to \$264 are awarded to 2½ percent of enrollment in State System Institutions.

One-year elementary full tuition and fee remission scholarships, \$345 are awarded to 10 percent of enrollment in Elementary Education OCE, SOC, and EOC.

Four-year tuition and partial fee remission scholarships, \$231 to \$264 are awarded—one for every county and legislative district in the State.

Four-year cash awards, \$100 to \$500, based upon legislative appropriations.

One-year nonresident fee remission scholarship, \$300 to \$630 based upon 10 percent of all nonresident fees paid. Available to students from other States attending State System Institutions.

South Carolina

A scholarship of \$100 is granted annually and renewable for 4 years to winners of High School Oratorical Contest.

"Floyd Memorial Scholarship Fund" grants three \$200 per year loans, to be repaid without interest after graduation. For sons or daughters of veterans of World War I and World War II who need aid to complete their education.

Two \$100 gift scholarships awarded to previous year Girls State Participants.

South Carolina resident veteran or veteran's child enrolled in postgraduate level in speech therapy, occupational therapy, or physical therapy may be granted an interest-free loan

Write to

High school counselor or principal or write:
State of Oregon
State Scholarship Commission
P. O. Box 3175
Eugene, Oregon 97403

Department Adjutant
The American Legion
132 Pickens Street
Columbia, South Carolina 29201
Department Secretary
American Legion Auxiliary
132 Pickens Street
Columbia, South Carolina 29201

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

Rhode Island

Rhode Island State Scholarship Program, effective July 1960, awards scholarships from \$250 to \$1,000 to Rhode Island students. Recipients may choose any qualified college in the United States or Canada and may pursue any course of study leading to a bachelor's degree within the normal 4 academic years.

Business Education : Teachers' Scholarships—undergraduate at Bryant College, Providence, Rhode Island.

Undergraduate Nursing : Scholarship—at any college or hospital in the State of Rhode Island approved by the State Board of Education for this purpose.

Postgraduate Study for Registered Nurses—at any college or hospital approved by the State Board of Education.

Wisconsin

The State of Wisconsin through the Higher Educational Aids Board provides scholarships, grants, and loans to Wisconsin residents enrolled in eligible colleges, universities, and vocational schools. Tuition Grants of up to \$500 per academic year are provided to all full-time resident students enrolled in accredited non-profit post-high school educational institutions in Wisconsin which have tuition and instruction-related fees in excess of \$200 per 16-week semester. Grants are based on family income and institutional tuition.

Deputy Commissioner of
Education
State Department of Education
Roger Williams Building
Hayes Street
Providence, Rhode Island 02908

State of Wisconsin
Higher Educational Aids Board
115 West Wilson
Madison, Wisconsin 53703

*State, organization
or institution*

*Brief resume of program
(if available)*

Write to

Honor Scholarships are awarded to 2,000 graduating high school seniors each June. Recipients are selected by their high schools. Each scholarship ranges from \$100 to \$800 and is based on financial need.

Leadership and Need Scholarships equal to two-thirds the students' financial need are awarded to students enrolled in the University of Wisconsin, State Universities, and Vocational, Technical and Adult Schools.

Tuition Reimbursement Grants of up to \$500 per academic year are awarded to students enrolled in first professional degree courses of study in veterinary medicine, architecture, forestry, dentistry, dental hygiene, and optometry offered at private institutions in Wisconsin or in public or private out-of-State institutions.

State Loans and Guaranteed Student Loans are available to Wisconsin students. Under both programs, the maximum amount available in any single academic year is \$1,000 for an undergraduate and \$1,500 for a graduate or professional student.

Various other forms of financial aid such as scholarships, grants, loans, and employment opportunities are available through Wisconsin public and private colleges and universities as well as vocational, technical, and adult schools.

State Teacher Scholarship which may be used at—University of Wyoming, Laramie; Northwest Community College,

Director of Student Financial Aid
at the college or university of
your choice.

College of Education
University of Wyoming
Dean of Men of the Community
Colleges

Wyoming

State, organization
or institution

Brief resume of program
(if available)

Write to

Powell; Eastern Wyoming Community College, Torrington; Laramie County Community College, Cheyenne; Northern Wyoming Country Community College, Sheridan; Casper College, Casper; Central Wyoming College, Riverton; and Western Wyoming Community College, Reliance, Wyoming. Applicants must be graduates of a Wyoming high school and declare their intent to teach in Wyoming elementary or high schools for a term equal to the length of time scholarship is held or repay scholarship within 5 years—interest free.

Director of Certificate and Placement
State Department of Education
State Capitol Building
Cheyenne, Wyoming 82001

Various financial aids have been provided at the University of Wyoming, including student loan and employment possibilities.

Director
Student Financial Aids
University of Wyoming
Laramie, Wyoming 82070

58. Resident and Nonresident Tuition Rates at State Schools. In many States military members who were bona fide residents of the state concerned prior to entry on active duty and who retain their residency eligibility may be charged resident tuition rates for their children, regardless of the duty station of the military sponsor.

Table 5. State Residency Requirements

Other State requirements to establish eligibility for resident rates.

Provisions after parent transfers from State for resident tuition rates.

Alabama:

University of Alabama
Auburn University

Parent must have been stationed in Alabama 12 months.
Parent (or student) on active duty in Alabama.

Restricted to 1 year after transfer.
Restricted to parent's official assignment in Alabama.

Alaska¹

Parent must be stationed in Alaska 1 year prior to enrollment.

Restricted to remainder of year after transfer.

California

Parent must be stationed in California on opening day of semester.

None.

See footnotes at end of table.

Indiana ²	Parent must be stationed in Indiana 6 months prior to enrollment.	Continued after transfer.
Kansas	A person who, while stationed in Kansas pursuant to military orders, establishes his legal residence in this State will not, merely because of his military service be disqualified from also acquiring a Kansas residence for fee purposes. The legal dependents of officer and enlisted men of the United States Army, Navy, Air Force, or Marine Corps stationed in Kansas at the time such legal dependents enroll in any educational institution of higher learning under the jurisdiction of the State Board of Regents will be extended the courtesy of paying the equivalent of resident fees, but not thereby considered as Kansas residents for fee purposes or otherwise.	
Kentucky	Parent must maintain or establish legal residence in state to be eligible for resident tuition rates.	
Nevada: University of Nevada	Parent must be stationed in Nevada on opening day of semester for minor to qualify, or 6 months prior to enrollment to qualify individually.	Continued after transfer.
Oklahoma ³	None.	None.
South Dakota	Parent must be stationed in South Dakota 1 year prior to enrollment.	None.
Texas	None.	None.
Utah	None.	Continued if 1 parent remains in State, otherwise restricted to remainder school year.
West Virginia	Parent must be stationed in West Virginia 1 year prior to enrollment.	None.

Wisconsin:	Parent must be stationed in	None.
University of Wisconsin	Wisconsin 1 year, after which eligibility will be determined by individual request.	
Wisconsin State Universities	Exemption from nonresident tuition is granted to nonresident members of the armed forces who are stationed in Wisconsin and their wives and children during the period that the nonresident member of the armed forces is stationed in the State.	
Wyoming	To qualify as a resident under this item the parents or guardian must be residing in the State on the opening day of the term for which the student matriculates.	Restricted to 1 year after transfer.

¹ If student has himself resided in Alaska, even in attendance at the University of Alaska for 1 year, upon reaching age of 19 is entitled to resident status, even though parents may have transferred out of State.

² Son or daughter of an officer may also qualify for Armed Forces award—partial fees at Indiana University. Write to: Office of Scholarships and Financial Aids, Room 021, Maxwell Hall, Indiana University, Bloomington, Indiana 47405.

³ Service member and spouse are also authorized resident rates.

Table 6. State Offering Resident Rates Regardless of Where Parent is Stationed

Missouri	Tuition is free to a nonresident student who is the minor child or the spouse of an officer or enlisted man or woman on active duty in one of the regular branches of the armed services stationed in Missouri or outside the United States.
----------	--

Table 7. States Which Have No Provisions or Special Consideration for Children of Military Personnel

Enjoyment of resident rates in these States is restricted primarily to establishment of legal or bona fide residence in the particular State.

Delaware	Maine	Nebraska	North Carolina
Illinois	Massachusetts	New Jersey	Washington

Table 8. State Which Grants Resident Rates for Tuition at State University System to Residents and Nonresidents

Hawaii

SECTION XI

SCHOLARSHIP PROGRAMS SPONSORED BY PRIVATE ORGANIZATIONS

59. **General.** Listed below are scholarship programs sponsored by private organizations, together with brief resumes of programs.

<i>Organization</i>	<i>Brief resume of program</i>	<i>Write to</i>
<p>Defense Supply Association Scholarship Program</p>	<p>The New York Chapter of the Defense Supply Association awards five \$1000 scholarships each year to dependents of active and retired military personnel stationed or living in the New York City area. For the purpose of awarding the scholarships, the New York City area is defined as the area within the radius of approximately 100 miles of New York City. On the basis of scholarship, demonstrated leadership potential, and financial need, the five scholarships are awarded annually to military dependents (high school seniors). Applications should be made to the sponsor's branch of service by 1 February (early application is recommended) prior to the school year for which the scholarship is requested. Information may also be secured from Colonel Merton Singer, USA Ret., Vice President, United Board and Carton Corporation, Box 259, Ridgefield Park, New Jersey 07660.</p>	<p>Army: Commanding General Fort Hamilton Brooklyn, New York 11252</p> <p>Air Force: Commander First Air Force Stewart Air Force Base Newburgh, New York 12550</p> <p>Navy: Commandant 3d Naval District 90 Church Street New York, New York 10007</p> <p>Marines: Director 1st Marine Corps District 605 Stewart Avenue Garden City Long Island, New York 11550</p> <p>Coast Guard: Commander 3d Coast Guard District and Eastern Area New York, New York 10004</p>
<p>General Mills Minneapolis, Minnesota</p>	<p>Annual Betty Crocker Search Scholarship is available to all high school senior girls in the 50 states and the District of Columbia. Enrollment and tests are administered by high schools participating in the</p>	<p>Make application through high school principal (or counselor).</p>

Betty Crocker Search for the American Homemaker of Tomorrow. The girl with the highest score of each participating school will be eligible in the competition of the state in which the school is located. The highest ranking girl among all local winners of her state will receive a \$1500 scholarship to any approved college she chooses. The girl who ranks as second in her state will be given a \$500 scholarship. To the school of each Betty Crocker State Homemaker of Tomorrow will be sent a complete set of Encyclopedia Britannica. All State Homemakers of Tomorrow have a chance to be selected as the All-American Homemaker of Tomorrow which is nationwide. The selection is made by the Science Research Associates on the basis of the original examination, personal observations and interviews. The national winner will receive an increase in her scholarship from \$1500 to \$5000. State Homemakers who rank second, third and fourth in the nation will have their scholarships raised to \$4000, \$3000 and \$2000 respectively.

**General Motors
Scholarship Program**

**300 four-year scholarships
valued from \$200-\$2000 a year.**

**General Motors
Room 8-163
Detroit, Michigan 48202**

**National Merit
Scholarship Corpora-
tion**

**National Merit \$1,000 Scholar-
ships.**

**Your high school principal or
National Merit Scholarship
Corporation
990 Grove Street
Evanston, Illinois 60201**

**National Scholarship
Service and Fund for
Negro Students**

**Purpose: To help academically
qualified high school students
obtain admission to and finan-
cial aid at college; to provide
supplementary scholarship
assistance to particularly needy
students who have been coun-**

**National Scholarship Service and
Fund for Negro Students
6 East 82nd Street
New York, New York 10028**

seled by this agency.

How to become a Counselee :

First, take a college entrance examination in the junior year of high school and second, have the examination scores forwarded to NSSFNS. The examinations and minimum scores accepted are: Preliminary Scholastic Aptitude Test (PSAT), minimum 75 composite score (verbal plus math); Junior Scholastic Aptitude Test (Jr. SAT), minimum 750 composite score (verbal plus math); the National Merit Scholarship Qualifying Test (NMSQT), minimum 96 selection score. If students' scores fall below minimum requirements but achieve a "B" average or better in an academic or college preparatory program and this fact is certified by the student's guidance counselor, the student will be considered for service upon recommendation of the counselor.

What NSSFNS will do: If student qualifies for services from NSSFNS, he will be counseled about college plans by referring him to colleges.

After being admitted to college and awarded a scholarship or grant which is at least \$200 but is insufficient to meet the student's need, NSSFNS will consider a NSSFNS supplementary scholarship. Only NSSFNS counselees are eligible to be considered for a NSSFNS Supplementary Scholarship.

**Medical Education
Loan Guarantee
Program**

Medical students, interns, and residents in good standing may use this loan plan provided they are enrolled in full-time training at an American medical school or hospital approved by the Council on Medical Education of the American Medical

Obtain application, materials, and additional information from: Dean's Office, Medical Students Hospital Administration—Interns and residents or American Medical Association 535 North Dearborn Street Chicago, Illinois 60610

Association. (Medical students must have completed their first semester or quarter of medical school to qualify.) List of approved schools appears annually in the Education Number of the JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION. As much as \$750 may be borrowed annually from 1 September to 31 August, up to a total of \$10,000; total educational loan from all sources may not exceed \$15,000.

The proponent agency of this pamphlet is The Adjutant General's Office. Users are invited to send comments and suggested improvements on DA Form 2028 (Recommended Changes to Publications) to The Adjutant General, ATTN: AGMG-D, Department of the Army, Washington, D.C. 20315.

By Order of the Secretary of the Army:

Official:

KENNETH G. WICKHAM,
*Major General, United States Army,
The Adjutant General.*

W. C. WESTMORELAND,
*General, United States Army,
Chief of Staff.*

Distribution:

Active Army, ARNG, USAR: To be distributed in accordance with DA Form 12-9 requirements for AR, Administration—A (Quantity block no. 2).

☆ U.S. GOVERNMENT PRINTING OFFICE: 1969—336-241/20098A