Office of Research Administration
Graduate Research Assistantship Tuition Award
GUIDELINES

The Graduate Research Assistantship Tuition (GReAT) is a competitive program that provides supplemental tuition support to Oakland University (OU) graduate students working with OU faculty. GReAT was developed to assist faculty with providing tuition to their graduate research assistants under various circumstances, including: cost sharing that is mandated by sponsors; proposals to sponsors that do not allow tuition costs; budgets for which the sponsors impose a cap on the dollar amount requested; and for research that does not have external funding support, but has the promise of future funding. In each of these situations, the principal investigator must provide the stipends for the graduate students who receive GReAT funding.
Other sources of tuition funding at OU include the Graduate Study Assistantship Program, new program budgets, department and non-academic unit funds, and King-Chavez-Parks (KCP) Future Faculty Fellowships.
The criteria to qualify for the GReAT tuition award include the followings:
1) The GReAT award is to provide tuition support for a full-time (≥ 8 credits hours/semester per OU policy) graduate research assistant (GRA).
2) The GReAT award allows up to 16 credit hours per student per academic year.
3) The GRA must maintain at least an overall 3.0 GPA and satisfactory academic progress.
4) The faculty adviser/mentor or unit head must provide evidence that the GRA is, or will be, receiving stipend support to conduct research during the period of GReAT support.
5) The GReAT application has to be submitted by the faculty adviser/mentor or unit head.
6) Teaching Assistants (TAs) and recipients of any other scholarships are not qualified for GReAT.
7) If cost sharing is required by the funding agency, the principal investigator must request tuition matching on the Office of Research Administration (ORA) Electronic Proposal Routing Application (EPRA).
8) To continue receiving a GReAT award, the PI must submit the GReAT application every academic year in order to secure the existing student.
What is a graduate research assistant (GRA)?
A GRA is an OU full time graduate student that meets OU’s graduate assistantship program requirements. See Oakland University Graduate Assistantship Policy Guidelines for details.

How to apply?
The faculty adviser/mentor or unit head must submit a completed GReAT Tuition Form and email it to research@oakland.edu.

Can GRA students receive the GReAT tuition award without a stipend?
The stipend must be part of the GA agreement (see OU GA Policy Guidelines), and the stipend funding source must be identified (criterion #4 above).

When are the application deadlines?

	
	Submission
Deadline
	Graduate Study
Review & Approval
	ORA
Recommendation

	Fall
	3rd Monday of
March (or May*)
	4th Monday of
March (or May*)
	1st Monday of
April (or June*)

	Winter
	2nd Monday of
September
	4th Monday of
September
	1st Monday of
October

*Applications submitted in response to the later deadline, usually for newly admitted students, are subject to availability of funds that have not already been awarded during the regular submission periods.
What’s next after the tuition award announcement?
The PI’s department prepares a letter of offer and the GA agreement. After all required signatures are obtained, the PI should forward them to ORA.

How will the tuition payment be handled?
After ORA receives and approves the letter of offer and GA agreement, they will be forwarded to the office of Graduate Study to process the tuition payment.

Does GReAT support the summer term?
Consistent with GA Policy Guidelines, GReAT does not support the summer term.

Can an unused GReAT award be carried over to the next year?
No, an award cannot be carried over to the next budget year per university policy (concerning general fund expenditures); therefore, the GReAT application must be resubmitted (criterion #8 above).

What if the PI has to change student after receiving the award announcement?
The PI has to submit the GReAT application form for the new student and notify ORA this is replacing awarded student. A justification is required.

Does GReAT support no-cost extension grants?
The GReAT does not automatically support no-cost extensions on grants, so it is required to submit a new GReAT application.

What if the GRA has not been identified and the application deadline passes?
On the GReAT application form, specify “new student TBD” in “Student Name” field.

Can I use GReAT award to cover existing funded external grant’s and contract’s GA(s)?
It has to be reviewed and approved by ORA grant officers.

Additional questions? Contact Jean Miao at miao@oakland.edu.

[bookmark: _GoBack](Revised 8/9/2017)
