

BOSTON/HARVEY RESEARCH FELLOWSHIPS:

Harvey Research Fellowship: up to \$500 will be awarded for research funding, including but not limited to travel expenses, tuition for foreign language, archeological, archival, or other skills programs, and materials or equipment for research.

Frederick H. Boston Fellowship: up to \$2,500 will be awarded for research funding, including but not limited to travel expenses, tuition for foreign language, archeological, archival, or other skills programs, and materials or equipment for research.

Criteria:

- Full-time History majors enrolled at Ohio University
- Cumulative GPA of 3.0 (Harvey) or 3.5 (Boston)
- Preference for the Boston Fellowship will be given to History Majors whose hometown is located in Appalachian Ohio, but all are encouraged to apply.
- The Boston Fellowship requires demonstrated financial need (based on a submitted FAFSA)
- The Boston Fellowship requires US citizenship or permanent residency.

To Apply:

If they meet the criteria for both fellowships, students may submit one application for both. Please indicate on the application cover sheet for which fellowships you are applying.

Include with the application:

- 1) Completed Application Cover Sheet
- 2) Statement of Purpose: Describe your research plan, and the significance of your project (Approximately 500 words)
- 3) An Itemized Budget, indicating all costs associated with this research project
- 4) If you have received or anticipate receiving any other support for this project, please indicate the sources. List the names of your grants or scholarships, dates, and amounts of aid. Indicate any applications pending.
- 5) A Current DARS report
- 6) A letter of support from a History Department Faculty member

Scholarship applications should be submitted to the history department's Undergraduate Director by the announced deadline for that cycle.

THE HARVEY/BOSTON RESEARCH FELLOWSHIPS COVER SHEET

Full Name _____ Expected date of graduation _____

Overall GPA _____ History GPA _____

Project title: _____

Campus/Athens Address: _____

Campus Phone: _____ E-mail: _____

I am applying for the ____ Harvey Fellowship ____ Boston Fellowship ____ Both

For the Boston Fellowship, please indicate the following:

1) Hometown _____

2) Citizenship status _____

3) Demonstrated Need (submitted FASFA) _____

All Applicants – Please give the name, phone, and e-mail addresses for the faculty member you have asked to submit a letter of recommendation on your behalf.

Name: _____

Contact Information:

Email: _____

Phone: _____

Scholarship applications should be submitted to the history department's Undergraduate Director by the announced deadline for that cycle.