


WALTMAN AWARD APPLICATION INSTRUCTIONS

Deadline for applications is March 4, 2016

The Waltman Award is a substantial monetary award. To be eligible, the graduate must be in the upper 10% of the graduating class; be American-born; not be involved in disciplinary matters; must have completed at least four years of courses, and have been in-residence for six regular semesters.

To be considered, students must write a letter to the Awards Committee addressing your school and community activities, interests, thoughts about attending CSM, and your plans for the future. Applicants must also submit:

- A Current Resume
- Letter of reference from your advisor or a professor in your major department

Transfer students should specify the college previously attend and the number of semesters enrolled at Colorado School of Mines (excluding summer sessions).

Applications should be submitted via drop-off or mail to the Student Life office in the Ben Parker Student Center, Suite 218. You may also email your applications to Lia Franklin at franklin@mines.edu.

Via mail:

Student Honor Awards Committee

Vice President for Student Life Office

1200 16th Street, Suite 218

Golden, Colorado 80401