[bookmark: _GoBack]THE INSTITUTE OF INTERNAL AUDITORS
IIA Boston Chapter

The Institute of Internal Auditors (IIA) is a global professional organization whose purpose is to promote the practice of internal auditing. This is accomplished through training and development programs, certification programs, and ongoing development of internal auditing standards and professional practice guidance literature. The local chapter of the IIA is the Boston Chapter.

The Chapter’s Board of Governors has created a Scholarship Award. This scholarship will be awarded to a full-time, sophomore, junior, senior or graduate student who is an accounting, management, finance, or internal audit major that attends a college or university located in the Boston Area and exemplifies the character and leadership qualities promoted by the IIA.

Award Information
Scholarship award:	One $750 scholarship will be awarded to a full-time student
Application deadline:	August 1st each year (fall semester) and January 1st each year (spring semester)
Selection date:			September 15 and February 15th each year
Award presentation:		To be determined. Payable to student and/or university/college.
Eligibility requirements are as follows:
· Attends a college or university in eastern Massachusetts
· Full-time sophomore, junior, senior or graduate student majoring in accounting, finance, management or internal audit
· Candidates must have taken some management, accounting, finance, internal audit, economics or other business related course work
· Minimum 3.25 grade point average out of 4.00 (GPA)
· Favorable recommendation from a faculty member or employer
· Has provided a certified copy of their current transcript
· Résumé (i.e. includes educational, work, and/or community service experience)
· Professional career goals essay (200 words, typed, double spaced)
· Has demonstrated interest, support, and/or pursuit of internal auditing (e.g. assisted in administration of internal audit events, Co-op or Internship)

To be considered for this scholarship: The student must submit with their application accompanied with a certified copy of their transcript, resume and a brief essay explaining their eligibility.

Note: Awarding of scholarships must be approved by the board of Boston Chapter of the IIA. Applicants can be presented from any member of the board. (Board members should not present students related to them or where there would a perceived conflict of interest.)

No one student can be awarded a scholarship more than once per year.

IIA Boston Chapter
Scholarship Application Form

STUDENT INFORMATION

Student Name: (full name)

Student School: (college or university name)

Student Year: 	(sophomore, junior, senior, grad)	 Expected Graduation Date: 		

Degree: 					 	Concentration: 			

Overall GPA:						Concentration GPA:		

Any Auditing, Accounting, Management, Internal Audit, or Finance classes take? Yes/ No
List: 								
	
RECOMMENDATION
Recommending Faculty Member or Employer (name/title): 				
How do you know student: 				
Describe the reason for your recommendation: 						
	
STUDENT ACHIEVEMENTS AND CONTRIBUTIONS
Describe your achievements and contributions to the fields of audit, accounting, management, and/or finance:
													
	
BOARD APPROVAL
Officer Approval: 				
Date of Approval: 				
2nd Approval: 	 						
Date of Approval: 				
Amount of Award: 				
