 Scholarship Application Rejection Letter

To,
Jimmy Krugan
96 Urantine Street
426 London, UK
Date: 15-10-2013
Subject: Rejection of Scholarship Letter
Dear Mr. Krugan,
We are extremely sorry to inform you that the application for scholarship of your MCA studies has been rejected by our scholarship Selection committee. After analyzing and evaluating the application and papers of merit, the committee is not convinced about the academic capabilities you claim to have and thus do not consider it feasible to be awarded with a scholarship.
The number of scholarships given this year was increased just keeping in mind the mounting number of students each year; however this only specifies that the competition will be tougher and on very stern guidelines. Your merit levels did not match the requirement and therefore the committee members had to reject the application. The age limit is also extended to another 2 years; therefore it is advisable to apply for scholarship next year with better marks. The donors for this scholarship are keeping a close track of the applications and candidates we are choosing and they have laid out specific academic parameters that do not match with yours.
Our committee strongly believes that you will be able to continue with your studies if you have zeal and would also request you to apply again in the next year for scholarship with better marks.
We extend our best wishes to you!
Yours Sincerely,
John Bradman
VP-Communication
Arthur Scholarship Company

