
[image: image1.emf]


Postdoctoral Tuition Assistance/Scholarship Application

I.  Postdoctoral Scholar information (Please Type)

Name: _______________________________________________ E-mail address________________________

Department _________________________________ Work Address _________________________________________  
Work Phone Number__________________________

Please note the following conditions for tuition assistance/scholarship (see also Tuition Fact Sheet below):

· Only full-time non-degree seeking postdoctoral scholars are eligible to apply for tuition assistance/scholarship.  To participate in this tuition program, postdoctoral scholars must have been appointed before the start of classes – tuition is not available for courses started or taken before the individual was appointed as a postdoctoral scholar. 
· Courses must be related to the individual’s postdoctoral appointment.

· The maximum tuition assistance/scholarship amount awarded in any academic year will not exceed the tuition and fee cost for 4 credit hours
· The maximum amount for tuition assistance/scholarship received by any postdoctoral scholar cannot exceed the tuition and mandatory fee cost for 9 credit hours over the course of their postdoctoral career

· Tuition assistance/scholarships are not available for audited courses, or special program-specific tuition and fees; the scholarship can be applied to English language courses at VCU

REQUESTS FOR TUITION ASSISTANCE/SCHOLARSHIPS MUST BE RECEIVED BY  POSTDOCTORAL SERVICES AT LEAST ONE-WEEK PRIOR TO THE START OF CLASSES.

I am applying for tuition for the following: Semester _________________Year __________________
Number of Credits ______Course Title _______________________________________ Course #______________

Department ____________________________Course Reference Number __________ Class Time_______________

Course Begin Date _____________________________ Course End Date _____________________________

Are you receiving any other tuition support?  YES    NO    If yes, what is the source and amount?  _______________
       Are you a resident of Virginia for tuition purposes?   YES    NO 
· If awarded tuition assistance/scholarship, I understand that I may be responsible for repaying the dollars awarded if either of the following conditions occur:

· I do not complete the course requirements successfully with a grade of “C” or better or “pass” in a pass/fail course.

· I withdraw from the course at any time during the semester or session.

· I also understand that I may be responsible for repaying the tuition amount I have received from this program if I terminate from my postdoctoral appointment before successfully completing the course.

Postdoctoral scholar signature _______________________________________________ Date ______________________

II.   Faculty Mentor Approval
Mentor name (printed):  ______________________________________________

I have reviewed this tuition scholarship request and:

Approve:  _____    Do not approve:  _______ the postdoctoral scholar to take this course. 

Mentor signature _______________________________________________   Date _________________________
If approved, forward the original copy of the signed assistance/scholarship application to:  VCU Postdoctoral Services, Biotech I, 800 E. Leigh Street,  P.O. Box 980568.  Fax:  804-828-2051.
III. Postdoctoral Services Approval (will only approve if mentor has approved)
Approved and amount awarded:  ________________  NOT approved & reason:  ___________________________                        Signature:  ______________________________________
Tuition Assistance/Scholarship Fact Sheet

General Information

Fellows Tuition Assistance

The Office of the Vice President for Research and Innovation offers tuition assistance as a benefit to non-degree seeking postdoctoral scholar fellows to defray the cost to the scholar for training related courses.  The benefit is offered on a competitive basis, postdoctoral scholar fellows must submit an application to his/her faculty mentor for approval.  Final approval for the request rests with the Postdoctoral Services.  The amount awarded will be based on available funds.   
Trainee Scholarship

Non-degree seeking postdoctoral scholar trainees are eligible to apply for scholarships to defray the cost to the scholar for training related courses.  Scholarships are awarded on a competitive basis.  Postdoctoral scholar trainees must submit an application to his/her faculty mentor for approval.  Final approval for the request rests with the Postdoctoral Services.  The scholarship will only cover tuition and fees unallowable in the trainee grant/award, and the amount awarded will be based on available funds. 

· Who's eligible to apply for tuition assistance or scholarships?

· Full-time non-degree seeking postdoctoral scholars.

· To participate in the tuition program, postdoctoral scholars must have been employed/appointed before the start of classes – tuition assistance and scholarships are not available retroactively.
· Who's not eligible to apply for a postdoctoral tuition scholarship?

· Those who no longer hold an appointment as a postdoctoral scholar.

· Scholars who are enrolled in a degree program.

· What are the tuition assistance/scholarship requirements?

· Courses must be taken at VCU and related to your postdoctoral training.

· Courses must be taken for academic credit, or be approved VCU English Language Program courses
· A maximum of 4 credit hours per academic year will be approved, with a maximum of 9 credit hours per postdoctoral scholar over the course of their postdoctoral career at VCU
· The postdoctoral scholar may be required to pay back the assistance/scholarship if they do not complete the course or if they do not receive a grade of “C” or better or “pass” in a pass/fail course.

· Unsuccessful completion of a course may preclude the scholar from receiving tuition assistance/scholarship for additional courses.
· What does the tuition assistance/scholarship not cover?

· Courses that are not related to your training as a postdoctoral scholar; audited courses; program-specific fees, textbooks, and other special charges
· Courses taken as part of a degree program the scholar is pursuing

How to Apply for Tuition Assistance/Scholarship  
Obtain a tuition assistance/scholarship application from the Postdoctoral Services website <link> https://research.vcu.edu/media/office-of-research-and-innovation/postdoc/tuition_scholarship_form.doc
· Submit the completed form to your mentor for approval.  
· Submit the approved form to the VCU Postdoctoral Services, Biotech I, 800 E. Leigh Street, P.O. Box 980568.
You will be notified prior to the start of classes if you are approved for tuition assistance/scholarship.  The amount awarded will be applied directly to your tuition charges at VCU.

REQUESTS FOR TUITION SCHOLARSHIPS MUST BE RECEIVED BY POSTDOCTORAL SERVICES AT LEAST ONE-WEEK PRIOR TO THE START OF CLASSES.

For questions about the tuition program contact Postdoctoral Services:   Ms. Andrekia Branch, Coordinator, aebranch@vcu.edu , 804-827-6036                                    


