[bookmark: _GoBack][image:]RISE@WIU
COLLEGE OF ARTS AND SCIENCES
WESTERN ILLINOIS UNIVERSITY

RISE@WIU:
SUMMER RESEARCH EXPERIENCES FOR GRADUATE (REG) INTERNATIONAL STUDENTS
M. & C. Wong REG International

Program Description:
	RISE@WIU offers a $1,500 summer research scholarship for international graduate students. This scholarship will be awarded to international graduate students who are currently conducting research with a faculty mentor in the Department of Biological Sciences, Chemistry or Physics at WIU. This program is intended for international graduate students who are committed to advance their research during the summer. Priority will be given to graduate students who are interested in pursuing Ph.D. or professional school studies. Student should not be registered for regular summer classes with the exception of research credit. Students should not hold any other job on campus and be available to work on their research and participate in RISE events.
	In addition, this program offers a unique opportunity for international graduate students to develop leadership skills by participating directly in the development of specific activities for students who will be conducting research on campus during the summer (e.g., RISE REU, high school students, and other undergraduates and graduate students who are supported by external grants).

Program Description and Benefits:
1. Students will be awarded a $1,500 scholarship at the end of the summer to recognize their time and work as RISE REG International fellows.
2. Students will have the opportunity to receive specific training to develop leadership skills and/or to work in collaboration with other students, faculty, and staff.
3. Students will lead specific activities for RISE REU students and other graduate and undergraduate student researchers during the summer (e.g., brown bag seminar program, paper discussions, specific trainings, etc).
4. Students will have the opportunity to participate in a mentorship program and to represent RISE in special events.
5. Single collaborative proposals of two or more graduate students can be submitted. The award will be shared equally amount the students.

Scholarship applicant requirements:
1. Biology, Chemistry, or Physics international graduate students who have completed at least 9 credit hours and are enrolled as full-time students in the spring previous to the start of the summer program.
2. Be working on a research project with a faculty mentor.
3. Enrollment in the RISE (Research Inspiring Student Excellence) program (contact Dr. Porras-Alfaro if you have questions about how to be a member of RISE).
4. Register for at least 1 credit hour of Bio 600, Chem 600, Phys 577 or equivalent class as requested by the department during the summer (8 week) session.
5. Available to meet to coordinate activities of the RISE program and must be on campus for special events and activities.
6. Student should not be registered for regular summer classes with the exception of research credit. This program is intended for students who are committed to advance their research during the summer, and they must serve as a role model for undergraduate summer researchers.
7. Desire to work with others and are commited to developing leadership skills.
8. Be responsible, reliable, and have WIU pride!
9. Career aspirations for graduate or professional school.
10. Student must present the results of his/her research at a RISE meeting.

Student must submit (see application form below):
1. A letter of intent explaining why you will be an excellent RISE Summer Graduate Fellow (include any previous mentoring activities, participation on student organizations, and an explanation of how this program will impact your research).
2. Research proposal (maximum 3 pages, single space, font 11pt or larger). The proposal must include: title, a brief introduction, research objectives, brief description of the methods, preliminary data (if available), expected results, significance of your study, and references (references not included in the maximum number of pages).
3. Deliverable(s) of the project and expected date of deliverable(s): The award committee will carefully evaluate whether the deliverables and expected dates are feasible given the goals, current status of the project, and proposed work. Examples of deliverables include: publication, presentation at national, regional or local meetings, research proposal, others.
4. Short statement of career goals and an explanation of how this scholarship will be important to fulfilling those goals.
5. Curriculum vitae.
6. Unofficial transcript.
7. Include approval from the WIU Institutional Review Board (IRB) or Institutional Animal Care and Use Committee (IACUC) to conduct this project (if needed). Failure to do this will remove your proposal from competition.
8. One letter of recommendation from a faculty mentor. The letter should detail your qualifications as a potential leader as well as your capacity to work collaboratively with faculty, staff, and other students. In addition, your advisor should indicate the current status of your research project and how this summer program will help you advance your research. Advisor must be willing to mentor the student during the summer.
	
Application documents (points 1 to 7) must be submitted as a single PDF file in an email to the department’s secretary (not individual files). The recommendation letter must also be submitted as an email attachment to the department’s secretary.

Terms: $1,500 will be awarded in the summer to support living expenses. The stipend will be for an 8-week long research experience (minimum 20 hrs a week) with a start date of June 1st. At the end of the research experience, the student must present his/her research in a short seminar and complete a report with the main results and conclusions from the research experience (500 words maximum). Student must submit a picture (conducting research or presenting at the meeting) who will be used for the announcement of the scholarship, news release, etc. Pictures should be sent to the RISE coordinator. RISE@WIU funding should be acknowledged on any poster, oral presentation, publication or other products that are a result of your funded research. The official RISE logo must be used in presentations and posters. Additional accomplishments as a result of this research must be communicated to the RISE program coordinator.

Selection Process: Recipients will be selected by the Department Award and Scholarship Committee (or appropriate committee as established by each department).

Deadline for Application: Deadline will be announced through a WIU email to students and faculty. Application must be submitted by email as a single PDF file to the Department's secretary. The reference letter must also be submitted electronically by the student’s research advisor.

[image:]Application Form:

RISE@WIU Summer Research Experiences for Graduate International Students (Wong REG International)
Must be submitted as a single PDF document including Curriculum Vitae and screenshot/scan of unofficial transcript (additional documentation can be included in this WORD document and then saved as PDF)
	Student’s name:
	Phone:

	Area of specialization:
	Email:

	Faculty Mentor:
	Department:

Country of citizenship: ____________________________________

If you are applying for more than one RISE grant/award, rank your requests in priority order (you only need to submit one of the applications):
______ Graduate Summer Fellow Program
______ Graduate REG International

1. Letter of Intent:

2. Research proposal (maximum 3 pages):
Project Tittle
Introduction
Research Objectives
Methods
Preliminary Data
Expected Results and Significance
References (not included in the maximum number of pages).

3. Deliverable(s) of the project and expected date of deliverable(s):

4. Career Goals:

5. Are you receiving support for this project from any unit or granting agency? If yes, give name of unit and amount of support.

6. Attach:
Curriculum vitae.
Unofficial transcript.
You must include approval from the WIU Institutional Review Board (IRB) or Institutional Animal Care and Use Committee (IACUC) to conduct this project (if needed). Failure to do this will remove your proposal from competition.

7. Letter of Recommendation:
Letter of recommendation from research faculty mentor must be submitted by email to the department’s secretary.

image1.png
RISE@WIU

el —

Research Inspiring Student Excellence
WIU College of Arts and Sciences

