

IWPR/GW Fellowships

Return this application to:
Women's Studies Program
The George Washington University
837 22nd Street NW
Washington, DC 20052

Application Deadline: March 1 (Previous Friday if March 1 is a weekend)

This form is to be used by current degree candidates for Institute for Women's Policy Research/GWU fellowships. For questions contact the Women's Studies Program at (202) 994-6942 or wstu@gwu.edu.

Name: GWID:

Field of Study: Degree:

Current Address:

Daytime Phone: Semester/Year Applied for:

Email:

Citizenship: Place of Birth:

ACADEMIC RECORD

Degree	Date	Institution	Field

Applicants from countries in which the official language is not English:

To be considered for a fellowship you must have successfully completed both the Test of English as a Foreign Language (TOEFL) and an Oral Proficiency Interview at this University. Official test scores must be on file with Graduate Student Services.

TOEFL Score: Date taken:

Oral Proficiency Score: Date taken:

Attach the following:

1. a current resume
2. a current transcript
3. a 3-7 page writing sample
4. a statement of no more than 2 pages explaining your professional objectives, research skills, experience and interests, future plans and the role of this fellowship in meeting your goals. (Applicants advised to consult the IWPR website, www.iwpr.org, to learn about ongoing IWPR research projects.
5. the names, titles, telephone numbers and email addresses of 3 references of whom no more than 2 may be affiliated with the George Washington University. For current GW students two *must* be GW faculty members

Should I be appointed as IWPR/GW Fellow, I understand that I cannot be employed in a full-time position and that I must be registered as a full-time students (at least nine hours per semester unless otherwise approved by Columbian School). I understand that my enrollment will be monitored on the last day to drop/add classes and that no salary or stipend checks will be issued until I am enrolled for the minimum number of hours required.

Signature:

Date:

University Policy on Equal Opportunity

The George Washington University does not unlawfully discriminate against any person on the basis of race, color, religion, sex, national origin, age, handicap, veteran status, or sexual orientation. This policy covers all programs, services, policies, and procedures of the University, including admission to educational programs and employment. The University is subject to the District of Columbia Human Rights Law.

Inquiries concerning the application of the policy and federal laws and regulations concerning discrimination in education or employment programs and activities may be addressed to Susan B. Kaplan, Assistant Treasurer for Legal Matters. The George Washington University, Washington, DC, 20052, 202-994-6503, or to the Assistant Secretary for Civil Rights of the U.S. Department of Education.

Disabled individuals who need special information should call the Office of Disabled Student Services 202-994-8250 (TTY/V).