

ARMY EMERGENCY RELIEF

2012-2013 MG James Ursano Scholarship Program

for

Dependent Children of Active, Retired and Deceased Soldiers

GENERAL INFORMATION

Army Emergency Relief (AER) is a private non-profit organization with the primary mission of providing financial assistance to Soldiers and their dependents in time of valid emergency need. The MG James Ursano Scholarship Program was established in 1976 as a secondary mission to help Army families with undergraduate college expenses for their dependent children.

SCHOLARSHIP DETAILS

- The MG James Ursano Scholarship Program offers scholarships based on financial need as evidenced by information submitted on the FAFSA. The MG James Ursano Program also offers scholarship funds for academic excellence and leadership/achievement.
- The MG James Ursano Scholarship Program is not an entitlement and applications are not automatically approved.
- The MG James Ursano Scholarship Program will not be awarded to any student for more than four academic years, for second undergraduate degrees, or for graduate degree programs.
- The scholarship funds are mailed directly to the school and are split evenly between the fall and spring semesters, terms or quarters. The funds may be used for tuition, fees, books, supplies, and school room and board (either on or off campus).

ELIGIBILITY CRITERIA

- Student must be enrolled full time as an undergraduate student for the entire academic year at a school accredited by the U.S. Department of Education. (Because financial need is already met, students attending Service Academies are not eligible.)
- Student must maintain a cumulative GPA of 2.0 on a 4.0 scale
- Student must be a dependent of a Soldier on federal active duty, of a retired Soldier, or of a deceased active or deceased retired Soldier
 - To be a dependent, the student must:
 - Be under the age of 23 (Eligibility ends at the end of the semester/term in which the student reaches their 23rd birthday. Example – turning 23 in December would mean the scholarship would be awarded for fall term ONLY.)
 - Be registered in DEERS
 - Remain unmarried for the entire academic year
 - Not be a member of the National Guard, Reserves, or other active duty military branch

DOCUMENTS AND DEADLINES

1. APPLICATION – APRIL 2, 2012

The 2012-2013 MG James Ursano Scholarship Application is available on our website, WWW.AERHQ.ORG after December 1, 2011, and must be submitted online by April 2, 2012. If it is not possible to submit the application online, a paper application may be requested using the contact information at the end of this document.

2. TRANSCRIPTS – APRIL 2, 2012

Transcripts must include the student's fall 2011 grades and cumulative GPA based on a 4.0 scale. Unofficial transcripts are acceptable as long as they include the student's name, school name, and cumulative GPA based on a 4.0 scale.

3. 2012-2013 STUDENT AID REPORT (SAR) – MAY 1, 2012

The FAFSA requires an annual application and can be completed at www.fafsa.ed.gov after January 1, 2012, for the 2012-2013 Academic Year. The result from the 2012-2013 FAFSA Application is the 2012-2013 Student Aid Report (SAR) which can be downloaded from the FAFSA website and submitted to AER. We require the COMPLETE SAR – please see our SAR instructions for more information.

4. FEDERAL TITLE 10 ORDERS (if applicable) – APRIL 2, 2012

If Soldier is Title 10 Active Guard or Reserve, submit a copy of orders showing federal activation for the entire academic year (August 2012 – May 2013).

5. CASUALTY REPORT (if applicable) – APRIL 2, 2012

If Soldier died while on active duty, submit a copy of casualty report.

SUBMISSION INSTRUCTIONS

Email all documentation as PDF attachments to URSANO@AERHQ.ORG by the deadline dates. Documents that are late, incomplete or illegible will not be accepted.

If email is not possible, documents may be mailed to:

**Headquarters, Army Emergency Relief
MG James Ursano Scholarship Program
200 Stovall Street
Alexandria, VA 22332-0600**

If mailed, enclose a self-addressed postcard to receive acknowledgement of receipt. Emailed documents will be acknowledged. **Please do not email AND mail documents as receipt of duplicate documents delays processing time.**

TIME TABLE

December 2011	Application available at WWW.AERHQ.ORG
April 2, 2012	Application due
April 2, 2012	Transcripts due (received by email or postmarked by)
May 1, 2012	2012-2013 SAR due (received by email or postmarked by)
June 2012	Scholarship Award Letters and Agreements mailed to recipients
July 9, 2012	Scholarship Agreements due (received by email or postmarked by)
July 10 – 30, 2012	Scholarship funds mailed to schools

PLEASE NOTE: AER assumes no responsibility for applications or supporting documents not received by this office or not received in a timely manner. We do not assume responsibility for items mailed to this address with insufficient postage and subsequently returned to the applicant by the postal service. All correspondence to the student will be sent to the address listed on the application until a change is received in writing to the contrary. We do not assume any responsibility for letters from AER not delivered to the applicant. All changes to information furnished to AER must be submitted in writing. **DOCUMENTS RECEIVED AFTER THE DEADLINE DATE WILL NOT BE ACCEPTED.**