

THE JOHN GILE MEMORIAL SCHOLARSHIP APPLICATION

Western North Carolina Chapter of the Association of Fundraising Professionals

**Philanthropy Institute
Thursday, July 18, 2019**

Please answer the following questions and e-mail the *completed form* along with a copy of *your résumé* to the AFP-WNC Scholarship Committee at scholarship@afpwnc.org by 5:00 p.m., Friday, June 28, 2019

If you have any questions, please contact Diane Nelson, AFP-WNC Scholarship Chair, at scholarship@afpwnc.org.

Name:

Title:

Organization:

City, State, Zip:

Telephone:

Email:

1. Describe your current fundraising and/or nonprofit experience:
 - a. Are you currently employed in fundraising? Yes No
 - b. What is your current fundraising role? _____

2. Are you currently a member of AFP? Yes No
If yes, for how many years have you been a member? _____
3. Have you served as a volunteer for the Chapter? Yes No
If yes, in what roles did you serve?

4. Have you ever attended Philanthropy Institute? Yes No
5. Please add another page to this Word file to answer why are you interested in receiving a scholarship to attend the Philanthropy Institute. What do you hope to learn and how will you share it with others? Briefly describe your financial need. **(300 word limit.)**