King’s College London

Study Abroad Excellence Scholarship
Application Form
Please complete this application form, which consists of two parts. For the first part, you are required to write a personal statement of no more than 1,000 words. For the second part, you can choose between the following:
1. Create 3 ‘mini blogs’ with a limit of 250 words each. If your application is successful, you will be asked to develop those pieces into 3 full-length blogs (including photographs) for our Study Abroad Stories Blog.

2. Create an original short video narrating your study abroad experience at King’s College London. This will be used to promote the Excellence Scholarship and the Study Abroad programme through various channels including social media.

*Please note, in addition to the personal statement, you are required to submit either a 3 mini-blogs or a short video and not both.

At King’s, we firmly believe that the experience of studying abroad makes an invaluable contribution to a student’s academic and personal growth. For this reason, the King’s Study Abroad Excellence Scholarships, in the form of a financial reward, will be awarded to candidates of outstanding quality, who can best demonstrate how their time at King’s will further both their academic and professional ambitions and personal development.
In the personal statement, therefore, please outline how and why you have decided to come to King’s to study abroad and the steps you took to prepare. You will need to explain your reasoning both in terms of your current course of study at your home institution and your long term personal, academic and professional goals, and the challenges and preparations you had to consider when deciding to study abroad in general and at King’s in particular. Addressing each one of those topics will bring you additional points and increase your chances of winning the Scholarship (Note: statements above 1,000 words will not be considered by the panel).

If choosing to create a video the terms and conditions are as follows:
· You agree to submit a high-quality video with a minimum length of 2:30 mins and a maximum length of 4 minutes.
· Technical specifications: Widescreen (16:9) is preferred wherever possible; Minimum of 1280x720 HD, avoid 2k and 4k videos; Capture audio separately than in-camera, to ensure best quality; Supply videos in QuickTime (.mov) or H.264/MP4 format.

· We encourage creativity in your video, the general theme of which will be your experience at King’s as a study abroad student and your experience in London, how this has benefitted and helped your personal and professional development. Please spend at least 30 seconds discussing the academic experience in your relevant department(s).
· You are expected to use various means to create your video, including your own narration, sound and video footage.
· We require videos to be shot on at least two different locations across King’s or/and London.
· Videos can be sent via file-sharing websites such as Dropbox or submitted to us via email at studyabroad@kcl.ac.uk.
· Videos submitted must be your original work and must not include content that you do not have permission to use. Videos must abide by all relevant copyright laws and regulations. This includes laws and regulations relating to any music featured in the short video.
· Copyright of the video remains with the participant, but the King’s Global Mobility Office has the right to publicly use, post and repost videos in relation with the Excellence Scholarship and Study Abroad. By applying you agree for us to replicate your photos in electronic format and hard copy.
· King’s Global Mobility Office reserves the right to refuse any video at its discretion.
Tips for the videos:
If you have chosen to apply with a video – well done! We are really looking forward to hearing about your experiences at King’s and the enjoyable time you have spent in London. Here are some tips and recommendations for your entries:

· Have fun, be creative and honest – the panel will really appreciate that!

· Editing your video – there are a lot of free applications where you can edit your video, for example Apple iMovie or Windows Live Movie Maker are a good starting point.
· Sound and audio – some of the editing software will have sound effects, otherwise it might be worth to browse Youtube’s free audio library or Epidemic Sound, where you can make use of the 30-day free trial (making sure you unsubscribe after if you do not wish to pay later).
Please submit this application form in one document to the Global Mobility Office by email to studyabroad@kcl.ac.uk. Applications for scholarships must be received by the following deadline: by midnight, Sunday 8th of March 2020 (UK time). Please quote 'Excellence Scholarship Application - YOUR NAME' in the subject box. Applications for scholarships must be received by the deadline and late applications will not be considered.

Please answer all the questions below.
Full Name (as shown on passport):

	

King’s student ID number (as shown on your King’s student ID card):
	

Home institution (your current University/College):
	

Are you applying through a Study Abroad provider (e.g. Arcadia, IFSA, ISA)? (Please delete as appropriate)
Yes

No

If your answer to the above question is ‘Yes’, please name your Study Abroad provider:
	

What modules are you taking at King’s for the semester or year? (Please include module codes and titles)
	
	

	
	

	
	

	
	

Date:

	

Electronic signature:

	

Terms and Conditions of the Scholarship:

Who can apply?

The King’s Study Abroad Excellence Scholarships are open to all fee-paying (non-exchange) Study Abroad students who study predominantly in the Faculties of Arts and Humanities and/or Social Science & Public Policy. To be eligible, students must be taking 75% of their modules from within one or both of these Faculties. For example, if taking four modules, three of your modules should be from within these Faculties.
When will I be notified of the outcome of my application?
Applicants will be notified via email of the outcome of their application in late March.
If I am awarded the scholarship, what will I need to do in return?

In accepting the scholarship, successful candidates will be expected to complete 3 blog entries of approximately 750 words each with a minimum of 4 high quality photographs per blog to be featured on our website. Each blog post will have a particular theme attached to it and all will discuss your experience studying abroad at King’s, studying within your chosen Faculty/Faculties and your experiences of living in London and the UK in general. Successful candidates will be provided with each blog post’s theme and submission deadlines. The last blog will have to be submitted upon return to your home university.
If you have chosen to create a video and you are awarded the scholarship, you are not required to do anything further. The winning videos will be published on our webpages and social media platforms.
How will my blog entries/videos be used?

Prospective Study Abroad students who visit our website will be able to read the blog posts/watch the videos and learn more about what it is like to study and be immersed in King’s and UK culture. By accepting the scholarship, you would be agreeing to permit King’s to use your written work and photographs or videos for marketing and promotional purposes.
Part I:
Personal statement (1,000-word limit)

Part II:
Please only complete this section if you have chosen to NOT submit a video with your application.

3 mini blogs outlines (Titles and brief outline of what you would discuss)

· Share a favourite experience in London as a Study Abroad student.
	Title:

Outline:

· What would you advise students planning to study abroad to prepare for?
	Title:

Outline:

· Reflect on how the different teaching environment at King’s enriched your studies.
	Title:

 Outline:

1

