Northeast Alliance for Graduate Education and the Professoriate (NEAGEP)
AND

NIH Initiative for Maximizing Student Development (IMSD)
Fellowship Announcement

First-Year NEAGEP/IMSD Fellowships

NEAGEP and NIH IMSD Fellowships are awarded to aid in the recruitment of talented underrepresented minority students into doctoral programs in science, technology, engineering and mathematics (STEM). NIH IMSD Fellowships are specifically targeted to doctoral students in biomedical and behavioral sciences.
The Northeast Alliance Fellowships are part of a multi-year package that offers guaranteed funding for five years, contingent upon the student making satisfactory progress toward the doctoral degree. UMass will provide each Fellow with a $23,000, 12-month stipend. In years 2 through 4 (or 5, depending on the program), the graduate programs must commit to funding students at the standard department amount, commensurate with assistantship type. Students who do not have research assistantships for their dissertation year will be eligible for Dissertation Fellowship, contingent upon availability of funding. Applications will be reviewed by the NEAGEP Fellowship Committee.
Nomination Process

Each fellowship nomination packet should include the following:

(
Northeast Alliance Fellowship nomination form

(
Letter of recommendation from the Graduate Program Director
(
Letter of recommendation from the potential graduate advisor (if appropriate)

Responsibilities of NEAGEP and IMSD Fellows

Fellows are expected to participate in social and professional development activities of the program including monthly dinners, near-peer mentoring, Individualized Development Planning and writing programs.
Nomination packets should be submitted to 524 Goodell or to Dr. Heyda Martinez (hmmartin@umass.edu).

For more information, please contact Dr. Martinez at 413-577-1735

NEAGEP and IMSD

Fellowship Nomination Form

1. Name of nominee: ___

2. Funding request:
(Incoming (Fellowship)

3. Current address:

Phone:

Email:

4. Graduate program:___

5. Graduate concentration (if applicable):____________________________

6. Entrance date: ___________________ Anticipated completion date: ___________________

Please complete the following:

7. Will the graduate program guarantee financial support of the student during Years 2-4 (or 5, depending on the norm for the program), assuming the student is in good standing)?

8. What is the student’s anticipated total financial package (describe and list amount and type of stipend by graduate year)?

9. What specific steps will the graduate program take to mentor the student and help ensure his/her success?

