

Johnson Brown,
House 24, Morrison Street, School Way
Madison County, New York,
United States,
September 17th, 2020,
Melinda And Bill Gates Foundation,
500 5th Ave N, Seattle, WA 98109, United States

Dear Melinda And Bill Gates,

My name is Johnson Brown, and I would like to use this letter to thank you for your generosity in funding the Melinda and Bill Gates scholarship. I am very honoured to be a recipient of this opportunity.

I am currently a junior high school student with hopes of pursuing an undergraduate degree in Child Psychology. And it's always been my dream to study at Harvard University, and pursue a career in this after my education.

While attending high school, I was going on some field trips, as well as volunteering in prominent Psychological clinics [Mention names] in my state to prepare myself for this course, and also be more impactful in my society. I also host a study group for children who are behind on their studies every Friday at the local library in my area with the help of some of my dedicated friends.

Being awarded this scholarship, has given me the motivation I need to maintain my strong academic record, pursue my degree, and have given me the inspiration to work hard to ensure that every other child out there would get the opportunity to attain higher education just as I have. Giving back to the community, is something I am ready to do once I launch my career as a Child Psychologist. Thank you for your confidence in me, and trusting me enough with the responsibility to be a good ambassador of the Melinda and Bill Gates Foundation.

Sincerely,

Johnson Brown.