STATE UNIVERSITY SYSTEM OF FLORIDA

2021-2022
THEODORE R. AND VIVIAN M.

JOHNSON SCHOLARSHIP*
Application for First-Time Scholar Applicants
IMPORTANT: READ AND RETAIN A COPY FOR YOUR RECORDS

*This program is contingent upon annual funding by the

 Johnson Scholarship Foundation and matching funding by the

Florida Legislature

The Johnson Scholarship, funded by the Johnson Scholarship Foundation, is a competitively awarded program, which is available to undergraduate students with disabilities enrolled in a State University System of Florida (SUS) institution. Students must meet the following requirements to be considered for scholarship selection:

· Be a Florida resident for tuition purposes;
· Be seeking a first baccalaureate degree;
· Complete a Theodore R. and Vivian M. Johnson Scholarship Application;

· Meet academic requirements;

· Provide documentation of the nature and/or extent of a disability, and
· Demonstrate financial need as determined by the Free Application for Federal Student Aid (FAFSA)/institutional need. Submit a FAFSA or Renewal FAFSA form by the required deadline at https://fafsa.edu.edu . Confirm that the Federal School Code for your university is designated so that the university has access to your results in assessing a student’s unmet financial need.
IF SELECTED, RECIPIENTS MUST:

· Complete and return an acceptance form or contact the appropriate institution representative (listed at the end of the application) by the date specified in your notification letter, as failure to return the acceptance form by the specified date will result in forfeiture of the award;
· Participate in a Johnson Scholarship orientation (first-time applicants);
· Complete a minimum of nine (9) credit hours each semester;
· Adhere to the minimum 2.0 cumulative grade point average requirement of this program, and
· Continue to have unmet financial need.
FIRST-TIME APPLICANTS MUST SUBMIT THE FOLLOWING TO THE STATE UNIVERSITY:
· A completed 2021-2022 Johnson Scholarship Application by the deadline;
· A completed FAFSA by March 1, 2021, to Federal Student Aid and provision for university access to the evaluation completed by Federal Student Aid;

· A current official transcript (students applying as a first semester freshman should provide their high school transcript) showing a 2.0 grade point average;

· Documentation of a disability(ies) in one or more of the following classifications: Attention Deficit Disorder/Attention Deficit Hyperactivity Disorder; Autism Spectrum Disorder; Blind or Low Vision; Deaf/Hard of Hearing; Orthopedic Disability; Psychological, Emotional, or Behavioral Disability; Speech/Language Disability; Specific Learning Disability; Traumatic Brain Injury; and/or Other Health Disabilities. Appropriate documentation includes, but is not limited to, a recent psychological evaluation used to determine eligibility for exceptional student services, school/medical records, certification by the Division of Blind Services, or a Vocational Rehabilitation eligibility determination. The documentation provided must meet the guidelines required by the institution in which the student is enrolled. Students must contact the university’s Office of Student Disability Services for clarification as to what is required.

· A personal statement (no more than one double-spaced page) about your achievements, activities, career goals, and the effects of your disability(ies), and
· Three letters of reference addressing your academic success and potential.
NOTE: If you receive a Johnson Scholarship, you must still apply for renewal consideration each academic year you desire the award. Johnson Scholarship recipients may qualify for the award for up to twelve (12) semesters of undergraduate study.

APPLICATION PROCEDURES

If you apply for admission at more than one SUS institution, submit the completed Johnson Scholarship application materials to each university. The application should be sent to the contact person listed at the end of this form. The application, official transcript, disability documentation, personal statement, and letters of reference must be received by the institution(s) no later than April 1, 2021.

NOTIFICATION

All applicants will be notified of their status as Johnson Scholarship recipients, alternate award candidates, or as students who were not selected. Notification letters will be mailed in July to the permanent address, which is specified on the application form.
AWARD PAYMENT

After verification of enrollment, the university will disburse the award on a prorated basis each academic term to eligible Johnson Scholarship recipients. The dollar amount of the 2021-2022 awards is contingent upon the level of funding from the Johnson Scholarship Foundation and the Florida Legislature.
FOR ADDITIONAL INFORMATION
Call or write the appropriate university representative listed at the end of the application.
State University System of Florida

Johnson Scholarship

Funded by Johnson Scholarship Foundation
 2021-2022 First-Time Applicant Form

This form and supporting application materials must be received by the appropriate State University System of Florida (SUS) institution no later than April 1, 2021. Incomplete applications will not be considered. If you choose to apply to more than one SUS institution, you must submit complete application materials to each. Addresses are listed at the end of this form. You may e-mail the form, but remember to also send any supporting information.
All applicants must complete a 2021-2022 Free Application for Federal Student Aid (FAFSA) form or Renewal FAFSA form on-line or mail it to the address indicated on the FAFSA form by March 1, 2021, to receive full consideration.
It is acceptable to print this packet, handprint or type, then sign, scan, and e-mail or otherwise deliver as directed at the end of the form OR fill-in directly on the screen in Adobe Reader, digitally sign, and e-mail to the designated agent as directed at the end of this form.

PLEASE PRINT OR TYPE
Name: ___

Last

First

Middle Initial

Current Address: ___

Street Address

City

State

Zip

Telephone Number

E-Mail Address

Name of the institution where you last received the SUS Johnson Scholarship: _______
CHECK ALL DISABLING CONDITION(S) THAT APPLY:
Attention Deficit Disorder/Attention Deficit Hyperactivity Disorder. A chronic condition manifested by hyperactive and impulsive behavior, significant symptoms of inattention, or both. The behavior and symptoms have a significant impact on cognitive ability and academic functioning.

Autism Spectrum Disorder. Disabilities characterized by an uneven development profile and a pattern of qualitative impairments in social interaction, communication difficulties, and/or the presence of restricted repetitive or stereotyped patterns of behavior, interests, and activities. These characteristics may manifest in a variety of combinations and range from mild to severe.
Blind or Low Vision. Disabilities in the structure and function of the eyes as manifested by at least one of the following: visual acuity of 20/70 or less in the better eye after the best possible correction, a peripheral field so constricted that it affects one’s ability to function in an educational setting or a progressive loss of vision that may affect one’s ability to function in an educational setting. Examples include, but are not limited to, cataracts, glaucoma, nystagmus, retinal detachment, retinitis pigmentosa, and strabismus.
Deaf/Hard of Hearing. A hearing loss of thirty (30) decibels or greater, pure tone average of 500, 1000, 2000, and 4000 hertz (Hz), unaided, in the better ear. Examples include, but are not limited to, conductive hearing impairment or deafness, sensorineural hearing impairment or deafness, high or low tone hearing loss or deafness, and acoustic trauma hearing loss or deafness.
Orthopedic Disability. A disability of the musculoskeletal system, connective tissue, or neuromuscular system. Examples include, but are not limited to, cerebral palsy, absence of some body member, clubfoot, nerve damage to the hand or arm, cardiovascular aneurysm (CVA), head injury or spinal cord injury, arthritis or rheumatism, epilepsy, intracranial hemorrhage, embolism, thrombosis (stroke), poliomyelitis, multiple sclerosis, Parkinson’s disease, congenital malformation of brain cellular tissue, and physical disabilities pertaining to muscles or nerves, usually as a result of disease or birth defect, including, but not limited to, muscular dystrophy and congenital disorders.
Psychological, Emotional, or Behavioral Disability. Any mental or psychological disability including, but not limited to, organic brain syndrome, emotional or mental illness, or attention deficit disorders.

Speech/Language Disabilities. Disabilities of language, articulation, fluency, or voice that interfere with communication in academic settings, employment preparation/training, or social interaction on campus. Examples include, but are not limited to, cleft lip or palate with speech disabilities, stammering, stuttering, laryngectomy, and aphasia.
Specific Learning Disability. A disability in one or more psychological or neurological processes involved in understanding or using spoken or written language. Learning disabilities may be manifested in listening, thinking, reading, writing, spelling, or performing arithmetic calculations. Examples include dyslexia, dysgraphia, dysphasia, dyscalculia, and other specific learning disabilities in the basic psychological or neurological processes. Such disabilities do not include learning problems that are due primarily to visual, hearing, or motor disabilities, to intellectual disabilities, to psychiatric or emotional disabilities, or environmental deprivation.
Traumatic Brain Injury. An injury to the brain, not of a degenerative or congenital nature but caused by an external force, that may produce a diminished or altered state of consciousness, which results in impairment of cognitive ability or physical ability and functioning.
Other Health Disabilities. Any disability not identified in this subsection deemed by a disability professional to make completion of the requirement impossible.
HAVE YOU BEEN ADMITTED TO THE UNIVERSITY? (check one) ____ Yes ___ No

CUMULATIVE GRADE POINT AVERAGE: ____ High School (if no collegiate GPA yet)

 ____ Collegiate

2020-2021 ACADEMIC LEVEL (check one):

_____Freshman _____Sophomore _____Junior _____Senior

ANTICIPATED UNIVERSITY GRADUATION DATE:

I HAVE BEEN DESIGNATED AS A FLORIDA RESIDENT FOR TUITION PURPOSES BY THE UNIVERSITY (check one):
 ____Yes ____No ____Unsure
I AM (select one below):

______ A first-time undergraduate degree seeking student
______ A transfer student seeking my first baccalaureate degree

Checklist of Required Items to be sent to the University for Initial (First-Time) Application Consideration:
· A completed 2021-2022Johnson Scholarship Application by the deadline;
· University access to the evaluation by Federal Student Aid of the student FAFSA;
· A current official (not a photocopy) transcript;

· Appropriate documentation of the nature and/or extent of a disability;

· A personal statement about your achievements, activities, career goals, and

· Three letters of reference (none from relatives) addressing your academic success and potential.

I certify that I have read and understood the conditions for participation in this program. The information I am supplying in this application is true, complete, and correct. By signing the form, I also grant permission for information about my financial need, and all supporting application materials, to be released by the appropriate university to the Board of Governors Office for Academic and Student Affairs and Johnson Scholarship Foundation. NOTICE: If you purposely give false information, you may be subject to fine, or imprisonment, or both under 827.06, F.S.

Signature:

Date:

Univ. ID#: ___________

SUBMIT APPLICATION MATERIALS TO THE APPROPRIATE CONTACT PERSON(S) LISTED AT THE END OF THE APPLICATION.
University Coordinators

	Florida Agricultural and Mechanical University

Ms. Deborah Sullivan

Interim Director, Center for Disability Access and Resources

640 Gamble Street

Tallahassee, Florida 32307

Telephone: 850-599-3180

TDD: 850-561-2783

Fax: 850-561-2513

deborah.sullivan@famu.edu
	New College of Florida

Marra Piazza Brass

Associate Director, Student Disability Services

5800 Bayshore Road, HCL 3

Sarasota, Florida 34243

Telephone: 941-487-4637

Fax: 941-487-4517

mpiazzabrass@ncf.edu

	Florida Atlantic University

Ms. Ashley Ciccolini Erickson

Associate Director, Student Accessibility Services

777 Glades Road, SU 133

Boca Raton, Florida 33431

Telephone: 561-297-3880

Fax: 561-297-2184

aciccoli@health.fau.edu
	University of Central Florida

Ms. Missy Lesnewski

Accessibility Consultant, Student Accessibility Services

Ferrell Commons 7F Room 185

Orlando, Florida 32816-0161

Telephone: 407-823-2371

Fax: 407-823-2372

melissa.lesnewski@ucf.edu

	Florida Gulf Coast University

Ms. Cori Bright-Kerrigan

Director, Adaptive Services

10501 FGCU Boulevard, South

Fort Myers, Florida 33965-6565

Telephone: 239-590-7956

(V): 239-590-7956

(VP): 239-243-9453

Fax: 239-590-7975

cbright-kerrigan@fgcu.edu
	University of Florida

Mr. Gerardo Altamirano

Assistant Dean & Director, Disability Resource Center

Building 0020 (Reid Hall)

Post Office Box 114085

Gainesville, Florida 32611-4085

Telephone: 352-392-8565

Fax: 352-392-8570

galtamirano@ufl.edu

	Florida International University

Ms. Amanda L. Niguidula

Director, Disability Resource Center

GC 190 Modesto Madique Campus

11200 SW 8th Street

Miami, Florida 33199

Telephone: 305-348-3532

Fax: 305-348-3850

amanda.niguidula@fiu.edu
	University of North Florida
Dr. Rusty Dubberly
Director, Disability Resource Center
Building 57 Room 1500
1 UNF Drive
Jacksonville, Florida 32224-2645
Telephone/TDD: 904-620-2769
r.dubberly@unf.edu

	Florida Polytechnic University

Ms. Kristin Stokes

Success Coach, Disabilities Services

4700 Research Way

Lakeland, Florida 33805-8531

Telephone: 863-874-8770
kstokes@floridapoly.edu

	University of South Florida

Ms. Shari Wilson

ADA Coordinator, Office of Diversity, Inclusion, and Equal Opportunity

4202 East Fowler Avenue, ALN 172

Tampa, Florida 33620-6150

Telephone: 813-974-8616

Fax: 813-974-4375

sdwilson@usf.edu

	Florida State University

Dr. Jennifer Mitchell

Assistant Dean/Director, Student Disability Resource Center

874 Traditions Way; 108 Student Services Building

Tallahassee, Florida 32306-4167

Telephone: 850-644-9566

Fax: 850-644-7164

jmitchell2@fsu.edu
	University of West Florida

Dr. Tina Likovetz

Director, Student Accessibility Resources

11000 University Parkway

Building 21/Room 110

Pensacola, Florida 32514

Telephone: 850-474-2387

Fax: 850-474-2250

tlikovetz@uwf.edu

DEADLINE FOR APPLICATION MATERIALS TO BE RECEIVED BY THE UNIVERSITY(IES):

APRIL 1, 2021

