

OUR MISSION

The mission of the Redwood Falls Community Youth Foundation is to enhance youth participation in community recreation and education

PURPOSE

The Foundation will provide scholarships to youth who may find that full registration fee for an activity is a hardship.

The Community Youth Foundation was formed by dedicated parents, along with the City Recreation Department and the Redwood Area Community Education Department in an effort to encourage participation in organized recreation and education activities and reduce “risky” behaviors in youth. This Foundation would also help families who have short-term hardships with finances so their children would be able to participate in organized activities.

Any child who resides in your home may be eligible for a scholarship including foster children.

CONTRIBUTORS

CONTACT INFORMATION

Community Youth Foundation
901 Cook Street
Redwood Falls, MN 56283
507-644-2333

REDWOOD FALLS

Community Youth Foundation

Redwood Falls Community Youth Foundation is a subsidiary of Redwood Area Communities Foundation

COMMUNITY YOUTH FOUNDATION APPLICATION FORM

Name of Child: _____ Grade: _____ Age: _____ DOB: _____ M/F

Name of Parent(s)/Guardians: _____

Address: _____ City _____ State _____ Zip _____

Home Phone: _____ Work Phone: _____ Cell Phone: _____

Please list the number of people in your household _____

What is the household monthly income?
\$ _____ (Gross Income, not take home)

Are there any circumstances that you feel may qualify you for assistance, e.g. medical, disaster?

Briefly describe circumstances with supporting data

I certify that the above information is true and correct

Signature of Adult Household Member

Activities Applying For (2 max per quarter—please see payment plan below)

<u>Activity</u>	<u>Code</u>	<u>Fee</u>	<u>Applicant Responsibility</u>	<u>CYF Contribution</u>
1. _____	_____	\$ _____	\$ _____	\$ _____
2. _____	_____	\$ _____	\$ _____	\$ _____
Total Fees		\$ _____	\$ _____	\$ _____

Check here if applying for a \$50 Chris Ellig Memorial Scholarship.
(Note: if applying for a \$50 Chris Ellig Memorial Scholarship you may still apply for 2 activities per quarter).

SCHOLARSHIP PAYMENT PLAN

	<u>Applicants Responsibility</u>	<u>CYF Contribution</u>
Activities Under \$25	Minimum \$5 Fee	Remaining Fee
Activities \$26-\$50	Minimum \$10 Fee	Remaining Fee
Activities \$51-\$100	Minimum 1/2 of Fee	1/2 of Fee
Activities \$101 & Up	Remainder of Fee	\$75

- Please complete a separate form for each child requesting a scholarship.
- Due to limited funds this scholarship is based on a first come, first serve basis.
 - All applications are confidential.
- Being accepted for a scholarship does NOT guarantee placement in a particular class you MUST come and complete regular registration for classes.
 - Each applicant must reapply each quarter.