

2008 Grainger Tools for TomorrowSM scholarship application

NAME

AREA OF STUDY

DATE

SS#

SECONDARY AREA OF STUDY

DATE OF BIRTH

EXPECTED GRADUATION DATE (MONTH/YEAR)

DAY PHONE

EVENING PHONE

EMAIL

ADDRESS

CITY

STATE

ZIP

Check One:

U.S. Citizen Non U.S. Citizen

NAME OF SCHOOL

(If applicant is awarded a scholarship, payment will be made to this institution.)

- By checking this box, I certify that I am to enter my second year of an technical education program, meaning the study of electronic systems, heating/air conditioning, plumbing, welding, automotive, construction or other industrial trade, at the above institution in Fall 2008. Note: this scholarship is not transferable to another school and is only valid for students entering their second year of study and graduating from the above institution.

Please be advised that although it is intended that the scholarship award be a "qualified scholarship" as defined under the internal revenue code, and therefore not subject to tax as a part of the applicant's gross income, it is the applicant's sole responsibility to establish to the satisfaction of the Internal Revenue Service that he or she has met all of the required criteria. If you have any questions in this regard, please consult your own tax advisor.

It is necessary that you turn in all selection requirements to be considered.

STUDENT SIGNATURE

By my signature above, I authorize release of my name, address, photo, biography and academic information on file to scholarship donors and others in conjunction with any university scholarships I may receive and agree to a background check and any publicity events, appearances or publications of my biography, allowing Grainger to modify or amend my biographical information for publication, in conjunction with being chosen as a scholarship winner.

**Deadline for Scholarship Applications
is May 30, 2008.**

2008 Grainger Tools for TomorrowSM scholarship

Letter of Recommendation

I _____
am submitting an application for the Grainger
Tools for TomorrowSM scholarship. Please write a
few words about my success in technical education
and subsequent leadership in this field. Please make
sure you sign and date the bottom. When you are
finished, fold and place the recommendation into
a sealed envelope labeled: Grainger Tools for
TomorrowSM scholarship and return it to me.
Thank you!

RECOMMENDER NAME

RELATIONSHIP TO APPLICANT

SIGNATURE

DATE