OFFICE OF GRADUATE STUDIES SCHOLARSHIP
NOMINATION FORM

The Office of
Graduate Studies Scholarship is intended for high-quality students in SHSU graduate programs. Please use this form to provide the appropriate information and submit to the Office of Graduate Studies by mail, fax, or e-mail (Box 2541; Fax: 936-294-2408; E-mail: gradstudies@shsu.edu).
Student’s Name:
     
Sam ID:
     
Program:
     
Semester of Scholarship:
     

Undergraduate GPA:
     

Graduate GPA:
      (from previous degree, or current)

GRE Score:
Quantitative
    
Percentile
    %

(if applicable)
Verbal
    
Percentile
    %

Total
    

GMAT Score:
Total
    
Percentile
    %

(if applicable)

MAT Score:
    

(if applicable)

TOEFL Score:
    

(if applicable)
Describe any pertinent job experience that you believe supports this scholarship request.
     
Please submit additional information for consideration. The Committee appreciates information about what makes this student a valuable addition to your program.
     
     

Individual making nomination
Signature (Not required for e-mail submissions)
