

BOOMTOWN SCHOLARSHIP

“Fueling Borger’s future through education”

DON C.
DILLEY JR.
ENDOWMENT

JULIA WILLIAMS
SCHOLARSHIP TRUST

WHAT DOES THE BOOMTOWN SCHOLARSHIP DO FOR ME?

The BOOMTOWN SCHOLARSHIP is a program providing post-secondary education at Frank Phillips College to qualifying students graduating from Borger High School.

WHAT IS THE BOOMTOWN SCHOLARSHIP?

The BOOMTOWN SCHOLARSHIP pays tuition and fees at Frank Phillips College for up to 36-credit hours for qualifying students. Combined with 24-dual credit hours at Borger High School, students can receive 60-credit hours toward an associate’s degree or certificate.

The BOOMTOWN SCHOLARSHIP is “last money in”, meaning that BOOMTOWN scholars must complete the Free Application for Federal Student Aid (FAFSA) and apply for outside scholarships and admission to Frank Phillips College in the Spring of their 12th grade year.

WHAT IS MEANT BY... LAST MONEY IN?

The BOOMTOWN SCHOLARSHIP wants to ensure that all BOOMTOWN SCHOLARSHIP eligible Borger High School students now and in the future are able to attend college. For this reason, the BOOMTOWN SCHOLARSHIP funds are the “last money in”. Any federal government grants or scholarships received by a BOOMTOWN scholar are first applied to tuition and fees. Any tuition and fees not paid by financial aid or scholarships will be paid by the BOOMTOWN SCHOLARSHIP for up to 36-credit hours for eligible students.

BOOMTOWN is a scholarship, so it must be earned.

(Requirements on next page)

ENROLLMENT REQUIREMENTS:

The student must reside in the Borger ISD attendance zone on or before the last day of their 9th grade year and reside in the attendance zone until graduation from BHS,

Or the student must be enrolled full time in (on or before the last day of school their 9th grade year) and graduate from BHS,

Or the student must reside within the northernmost 26-county area of the Texas Panhandle and transfer on or before the last day of school of their 9th grade year) into, attend, and graduate from BHS,

Or the student may transfer from outside the 26-county area at any time during their 9th, 10th, or 11th grade years or enroll by the first day of the 12th grade, attend full-time and graduate from BHS.

The children of employees at Borger ISD are eligible if they reside in the Borger ISD attendance zone at any time during their 9th, 10th, or 11th grade years or enroll by the first day of 12th grade, attend full-time and graduate from BHS.

Students must maintain continuous enrollment through graduation from BHS once eligibility is established.

ACADEMIC, ATTENDANCE AND OTHER REQUIREMENTS

Student must earn a final grade point average of 80 or higher on a 100-point scale,

Or students must meet Texas Success Initiative (TSI) college readiness standards in reading, writing, and math set by the Texas Higher Education Coordinating Board.

The student must meet the State of Texas compulsory attendance requirements.

The student must not be expelled or placed in mandatory long-term Disciplinary Alternative Education Program (DAEP).

Student must be eligible to apply for (and to receive) federal financial aid.

FRANK PHILLIPS COLLEGE REQUIREMENTS

The Student must apply for financial aid (including FAFSA completion), admissions, and scholarships at FPC no later than April 15th of their senior year at BISSD. The FAFSA application must be completed and renewed every year.

Student must maintain minimum requirements while in college. After a student's first semester on the Scholarship, eligibility for the Scholarship will continue for subsequent semesters. A student must maintain "good academic standing" as defined by FPC.

Learn more about the BOOMTOWN SCHOLARSHIP..

Visit our website at: fpctx.edu/boomtownscholarship

Frank Phillips College: College Advancement
1301 Roosevelt Street, Presidents Office
806-457-4215

BOOMTOWN SCHOLARSHIP

“Fueling Borger’s future through education”

DON C.
DILLEY JR.
ENDOWMENT

JULIA WILLIAMS
SCHOLARSHIP TRUST

THE BOOMTOWN SCHOLARSHIP PROGRAM PLEDGE SUMMARY

1. Sign pledge as a freshman or as a transferred full-time student and re-sign annually while in high school.
2. Remain continuously enrolled at Borger High School until graduation.
3. Graduate from Borger High School within four years.
4. Graduate from Borger High School with a minimum of the following:
 - 80 grade point average OR have met the Texas Success Initiative (TSI) college readiness standards in reading, writing, and math set by the Texas Higher Education Coordinating Board.
 - State of Texas compulsory attendance requirements met.
5. Follow all school rules and regulations.
6. Complete the following by the assigned deadline during year of graduation:
 - Application for federal financial aid (Due: April 15th)
 - Application for general scholarships (Due: April 15th)
 - Application for college admission (Due: April 15th)
 - Testing (Due: prior to first day of college classes)
7. Students must be a US citizen or permanent resident prior April 15th of their 12th grade year in order to qualify for BOOMTOWN SCHOLARSHIP funds after graduating high school. An official letter of approval from the Department of Homeland Security is acceptable for students that are working on their residency prior to the deadline.
8. BOOMTOWN SCHOLARSHIP dollars are the last money in. All other federal and private aid is applied prior to awarding BOOMTOWN dollars. The BOOMTOWN SCHOLARSHIP covers the unfunded cost of tuition and fees associated with attending Frank Phillips College. Scholarships are awarded on a semester-by-semester basis to students meeting BOOMTOWN SCHOLARSHIP college requirements.