From: [AS Research Dean]
Sent: Tuesday, January 19, 2010 10:16 AM
Subject: FW: Petition for 2010-2011 RA/GA Tuition Scholarship Awards
Importance: High

Dear Chairs and DGSs,

Please note that the petition for 2010-2011 RA/GA Tuition Scholarship Awards is due to the Graduate School on Wednesday, January 27 (see Tom Hanna's message below and the Chairs Calendar http://web.as.uky.edu/iris/Chairs/calendar.aspx or DGS page http://as17.as.uky.edu/working/DGS/Pages/default.aspx). These requests MUST be collated first by the college. Request forms and accompanying narratives are due in the Associate Dean's office by NOON, Friday, January 22, 2010. Please send these requests to Roxie Hanson (rhanson@email.uky.edu) and copy the request to me (asresearch@email.uky.edu).

Betty

Elizabeth Lorch

Associate Dean for Research & Graduate Studies College of Arts & Sciences

275 Patterson Office Tower

859 257-6689

email: asresearch@uky.edu

website: Funding Opportunities for A&S Faculty

-----Original Message-----

From: Hanna, Tom

Sent: Thursday, January 14, 2010 3:31 PM

To: Hanna, Tom

Subject: Petition for 2010-2011 RA/GA Tuition Scholarship Awards

TO:
Deans, Chairs, Business Officers, Directors of Graduate Studies/staff, Hiring

Departments

FROM:
Jeannine Blackwell, Dean of the Graduate School

RE:
RA/GA Tuition Scholarship Awards for 2010-2011

In the 2010-11 academic year, the University will continue to provide tuition scholarships to all eligible research and graduate assistants via the Universal Tuition Program. The goal of the program is to fund RA/GA tuition from grants and other external sources to the greatest extent possible. The Graduate School will charge departments the actual in-state standard tuition rate per full-time RA/GA for 2010-11, if applicable. The University will pay the out-of-state portion of this tuition for all RAs and GAs. Our current estimate for in-state tuition is $9,500, but will be adjusted as we receive more information about the budget and any proposed tuition increase. For more information, see http://www.gradschool.uky.edu/UniversalRAGA.html.

The Graduate School requests petitions from graduate programs (or hiring departments) for tuition scholarship needs for AY 2010-2011. These petitions, including narrative and attached form, will be used as the basis for the allocation of the available Graduate School scholarships. Dean's Scholarships are used to pay tuition costs for RAs on grants from agencies which do not pay tuition and to fulfill Graduate School commitments to start-ups and matching for grants.

Petition Process: Each college should submit a two-page narrative and the attached spreadsheet form about each program requesting scholarships. In the narrative, departments should discuss their progress toward Top 20 goals, ranking vis-à-vis their benchmarks, progress toward diversity in their student body and other strategic plan goals. On the form, specify the number of scholarships requested in terms of RAs on existing grants and contracts that do not provide for tuition, RAs on new grants, GAs and RAs in service-oriented units and centers, etc. Programmatic and budget priorities will be evaluated by the Graduate School in consultation with a faculty committee. Please note: Do not include potential or future commitment requests based on grant and funding applications not yet submitted or funded. Future grant-funded RAs will be considered on an ad hoc basis as they are funded.

The form includes space for listing grant account numbers (i.e., "WBS elements" from which the stipend is or will be paid) for which funds are requested, if applicable. The Graduate School will review the accounts with OSPA to ensure that grants are excluded from paying tuition, both during the petition process and at Universal Tuition Program invoice times.

The petition packets -- program narrative and spreadsheet form -- should be collated by college and reach the Graduate School via email (tom.hanna@uky.edu) by the close of business on Wednesday, January 27, 2010. An award announcement will be made in early February to each dean and college business officer in order to assist programs in making timely offers for 2010-11, but the decisions on these requests may be delayed until more budget information is available. If you have questions about the petition, please contact the Graduate School Funding Office: 7-3261, tom.hanna@uky.edu.

