

The First Baptist Foundation

Serving the Future with Your Gifts Today

Instructions for Completing the First Baptist Foundation Scholarship Application

1. All information must be returned to our office in one packet, including letters of recommendation. This will insure you that all information is received by our office.
2. The application must be completed in its entirety when applicable. If you leave out part of the information, your application will not be considered. See #3.
3. Required Information:
 - I. General Information
 - II. School Information
 - III. Honors and Activities
 - IV. Top 3 College Choices (Entering Freshman Only)
 - V. Financial Information (or attach a copy of SAR)
 - VI. Financial Aid Information
 - VII. Scholarships Awarded
 - VIII. Employment Information
 - IX. Conversion and Christian Development
 - X. Attachments
 - A. Current Grade Transcripts
 - B. Picture (New Applicants)
 - C. Letters of Recommendation from 2 Teachers (New Applicants)
4. Application must be postmarked on or before **Monday, March 31, 2025**.
5. Mail application or hand deliver to the receptionist desk at FBC:

First Baptist Foundation
305 South Perry Street
Montgomery, AL 36104

*Currently, we only have scholarships available for members/former members of First Baptist Church.

The First Baptist Church Foundation
Serving the Future with Your Gifts Today

305 South Perry Street | Montgomery, AL 36104

2025-2026 Scholarship Application

I. PERSONAL INFORMATION

- New Applicant Currently Receiving Funds

A. Full Name: _____

B. Permanent Address: _____

Street

City, State, Zip Code

Telephone Number: _____

C. Date of Birth: _____

Month

Day

Year

D. Last four of SSN: _____

E. Are you a US Citizen? Yes No

F. Are you a member of First Baptist Church Montgomery? Yes No

If Yes, how long have you been a member? _____

G. Please indicate your marital status: Single Married Widowed Divorced

If Married:

Spouse's Name _____ Occupation _____

Number of Children _____ Ages _____

H. Please indicate the marital status of your parents from the list below. If your parents are divorced, please complete financial information in Part V for custodial parent.

Single Married Widowed Divorced

I. Mother or Guardian's Name: _____

Address (if different than yours): _____

Mother's Occupation/Employer: _____

J. **Father or Guardian's Name:** _____
Address (if different than yours): _____
Father's Occupation/Employer: _____

II. SCHOOL INFORMATION

- A. High Schools Attended: _____
Graduation Date: _____ GPA: _____
SAT/ACT Score(s): _____
- B. College/University, etc. Attending: _____
College Address: _____

- C. Year in college during the coming academic year: _____
- D. Will you be a full-time student? Yes No
- E. Anticipated Date of Graduation: _____
- F. Degree Being Pursued: _____
Major: _____
- G. Cumulative GPA: _____

III. HONORS AND ACTIVITIES

- A. List academic honors and awards received or achieved: _____

- B. List extracurricular activities and leadership positions held in school and community:

C. List First Baptist Church Montgomery activities you have participated in:

IV. TOP 3 COLLEGE CHOICES (Entering Freshman Only)

1. College Name: _____

Anticipated Yearly Tuition: _____

Anticipated Yearly Room and Board: _____

Have you been accepted? Yes No Pending

2. College Name: _____

Anticipated Yearly Tuition: _____

Anticipated Yearly Room and Board: _____

Have you been accepted? Yes No Pending

3. College Name: _____

Anticipated Yearly Tuition: _____

Anticipated Yearly Room and Board: _____

Have you been accepted? Yes No Pending

V. FINANCIAL INFORMATION

A. Have you completed a FAFSA (Free Application for Federal Student Aid)? Yes No

If Yes, please attach a copy of your SAR (Student Aid Report) and skip to part VI.

B. Parent(s) Adjusted Gross Income (from 2024 Form 1040): _____

C. Parent(s) Non-Taxable Income (child support, etc): _____

D. Parent(s) Federal Income Tax (total paid in prior year): _____

E. Parent(s) Cash, Savings, Investments, etc.: _____

- F. Student Adjusted Gross Income (from 2024 Form 1040): _____
- G. Student Non-Taxable Income (child support, etc): _____
- H. Student Federal Income Tax (total paid in prior year): _____
- I. Student Cash, Savings, Investments, etc.: _____
- J. Number of dependent children in the home: _____
- K. Number of dependents in college (including applicant): _____

VI. FINANCIAL AID INFORMATION

A. Sources of Financial Support for Applicant’s Postsecondary Education Expenses:

PACT (amount): _____

529 PLAN (amount): _____

FAMILY (amount): _____

B. Federal and State Aid Awarded Including:

Federal Grants (amount): _____

Federal Work Study (amount): _____

Federal Student Loans (amount): _____

Other Sources (amount): _____

C. Please provide an explanation of any “other” sources of financial support.

D. Unusual financial circumstances that will affect applicant during the coming school year:

VII. SCHOLARSHIPS AWARDED

A. Please list all scholarships, amount awarded and restrictions (limited to specific college, etc):

VIII. EMPLOYMENT INFORMATION

A. Are you employed? Yes No

Employer: _____

Position: _____

I hereby certify that the information provided on this application form is accurate and complete. ** All financial information will be confidential.

Date: _____

Applicant's Signature: _____

Date: _____

Parent's/Guardian's Signature: _____

IX. Conversion and Christian Development

Please give a brief statement of your conversion experience and your Christian development up to this period of your life.

V. Attachments

Attach to the application form the following:

- A. Most recent grade transcript covering your academic career
- B. Recent photograph of applicant (NEW Applicants Only)
- C. Letters of reference and recommendation from two teachers under whom the applicant has studied during the previous twenty-four months (NEW Applicants Only)