
The Jonathan Maslow Scholarship

Application Kit
[image: image1.png]

The Jonathan Maslow Scholarship Fund was established in 2008 and is administered under the auspices of the Community Foundation of New Jersey (“CFNJ”), 35 Knox Hill Road, P.O. Box 338, Morristown, New Jersey 07963-0338. This merit scholarship was founded by members of the RBRHS class of 1966 in recognition of the accomplishments of our classmate Jonathan E. Maslow (1948 – 2008). The purpose of the scholarship is to provide assistance to RBRHS students in defraying the costs of their college education. With the generous support of The Class of 1966 and the Red Bank community, the Scholarship will help young students achieve their educational and career goals. Scholarships will be awarded to students exhibiting exceptionally high levels of written proficiency, creativity and originality, and interest in local or national environmental causes, journalism, or creative writing.
Jonathan Maslow was an accomplished author, journalist, documentary filmmaker, naturalist, and environmentalist. The sincerity, diversity, and depth of his creativity are reflected in his published works and the many awards that were bestowed on him by cultural and civic organizations. Applicants are encouraged to read the enclosed account of Mr. Maslow’s achievements and to become familiar with the school’s complete collection of his published works.
The application kit includes the following:

1. Entry Form

2. Scholarship Release and Rules
3. Review Criteria
 Jonathan Maslow (1948 – 2008)

“And in the end,

it's not the years in your life that count.

It's the life in your years.”

Abraham Lincoln

In February 2008, Jonathan Maslow passed away from cancer, and the Class of 1966 lost one of its brightest stars. At the time of his death, Jon was an editor and columnist for the Herald News in Patterson, NJ. Although his life was cut short at the age of 59, Jon left a rich legacy of accomplishments in literature and journalism; a legacy that will be a model for future generations of promising young students at our alma mater, Red Bank Regional High School.

Jon’s literary works include the short story collection “Torrid Zone” and “Footsteps In the Jungle: Adventures in the Scientific Exploration of the American Tropics”, a series of short biographies of explorers and scientists in the jungles and wilderness of Central and South America. Among his most well known works is: “The Owl Papers,” an exploration of the history and ecology of endangered owls in the New Jersey Meadowlands. His interest in endangered species took him to Guatemala where his search for the elusive and beautiful bird, the quetzal, led to the publication of “Bird of Life, Bird of Death: A Naturalist’s Journey Through a Land of Political Turmoil”. Jon’s passionate interest in the environment, and his love of adventure took him to the republic of Turkmenistan in Soviet Central Asia to research the legendary Alhal-Teke - an extraordinary horse that is memorialized in Jon’s book “Sacred Horses: The Memoirs of a Turkmen Cowboy.”

His accomplishments as a journalist, and his commitment to his community, are reflected in the many awards bestowed on him including The New Jersey Press Association for Responsible Journalism and the Joseph M. Sklenar Editorial Award. The Cape May County Branch of the National Association for the Advancement of Colored People honored Jon with its 2000 Image Award. Engraved on the Award is the inscription “In recognition and appreciation for your contribution to advancement of civil rights in Cape May County.” Jon’s film documentaries, newspaper columns, articles, and books are testaments to his passionate love of people and the environment, and his unflagging commitment to his community. Never one to shy away from a challenge, Jon covered civil strife in Central America, helped save a library in Passaic, New Jersey, fought vigorously to help clean up the Passaic River, and championed efforts to make politicians accountable for their actions. He led his life with great dignity and simplicity, and energetically devoted himself to mentoring and training young journalists to tackle difficult and challenging stories.

The Directors of the Scholarship and the current “Selection Committee” for the CFNJ are Rena Baskin, Peter Berg, Ell Miocene, Susan Normington Blumenfeld, Adrienne Townsend Sprouse, Albert Zager, and Laura Zeisel. All of the Directors graduated from RBRHS Class of 1966.
Jonathan Maslow Scholarship Entry Form
Please complete ALL sections of this form (print or type) and submit it with your official high school transcript including first semester grades, writing sample and Scholarship Release postmarked no later than May 23, 2017
NAME:

HOME ADDRESS:

CITY:
STATE:

ZIP:

DATE OF BIRTH:

TELEPHONE:

 (Mobile preferred)

E-MAIL:

GRADE LEVEL:
SCHOLARSHIP RELEASE

I hereby attest that I am the sole creator of the entry I have submitted to the Jonathan Maslow Scholarship (“Scholarship”) and that I have not employed text or resources from outside sources except where expressly noted through citations or bibliographic references. Furthermore, I hereby consent to the use of my name, likeness and submitted writing sample by the directors of Jonathan Maslow Scholarship.

I understand and fully authorize that my name, likeness and submitted writing sample may be used by the above parties in published materials, Internet web pages and articles in documents published by parties in conjunction with the Jonathan Maslow Scholarship and the respective directors thereof.

I have read the above and will abide by the Rules of the Scholarship.
X
Date:

Signature

(If the applicant has not attained the age of 18 years):

I am the parent or legal guardian of this applicant, and hereby grant my permission for him or her to participate fully in the Jonathan Maslow Scholarship.

Further, I fully consent to all of the information, requirements, and authorizations specified above.

Father or Guardian

Mother or Guardian

X
Date:

Signature

SCHOLARSHIP RULES

Eligibility

The Jonathan Maslow Scholarship is open to all students of Red Bank Regional High School in grades 11 - 12 who plan to continue their education at an accredited 2 or 4-year college immediately following their graduation from RBRHS. The scholarship committee encourages students with an interest in contemporary journalism, creative writing, or environmental issues to apply.

Writing Sample –Applicants will submit a sample of their writing that best exemplifies their interest in a subject of their choosing. Writing samples or other compositions that were required for class may be submitted. The submission should demonstrate the applicant’s command of grammar, punctuation, and the proper use of graphic elements if necessary. Although applicants are permitted to submit an entry on any topic, we encourage each applicant to submit an entry that demonstrates original thinking and creative imagination.
Personal Statement - In addition to the topical writing sample, students should submit a brief (no more than 300 words) biography describing your educational goals, key educational and/or extra-curricular achievements, and personal interests. Applicants are encouraged to present information that in their view would give the scholarship directors insight into your personality and aspirations. There is no format requirement; we encourage you to be creative with this sketch.

Submission

The Scholarship Entry Form and Release Form must accompany each submission. Completed writing samples and forms must be submitted and postmarked no later than May 23, 2017 to:

Faith Krueger

Community Foundation of New Jersey

PO Box 338

Morristown, NJ 07963-0338
Judging Procedure and Criteria
All entries will be read by a panel of three independent judges who are graduates of the RBRHS Class of 1966. None of the judges are on the faculty of RBRHS or in any way associated with the RBRHS administration. Judges will use a scoring system to evaluate each writing sample. The judges will make their recommendation to the scholarship directors, who will then vote on the award of the scholarship to the recommended student. A majority vote of the directors is necessary.

Scholarship Prize: $5,000 (Lump Sum)
Announcement of Winners: The winner(s) of the Jonathan Maslow Scholarship will be announced in June 2017.
REVIEW CRITERIA

Understanding of the Issue

An outstanding writing sample will demonstrate that the student understands and has conducted research on the topic at hand. The writing sample should also present a clear central argument, thesis, or story line

Originality in Approach and Treatment of the Topic

Writing samples should display the student’s ability to thoughtfully argue their own points and develop their own ideas.

Ability to Establish a Persuasive Argument

Students should not simply convey a “laundry list” of ideas. Instead, they should develop a persuasive argument that remains consistent and effectively justifies their overall thesis or story line.

Clarity and Effectiveness of Style and Organization

Entries should be grammatically correct and accurate in terms of spelling and word usage. Writing samples should present information in a clear and logical manner.

