RICHTER GUIDELINES FOR APPLICANTS
1. The award is for independent study and research. It cannot be for mere travel, or for a program of work, however valuable. An internship, for example with a government agency, is a valid use only if there is a significant component of study or research, which must be carefully identified. Creative projects are also valid. "Independent" suggests that enrollment in courses is not in itself a valid use. Being part of a research team--in biology or archeology, for example--is valid, since in certain fields research is typically done in teams rather than alone.

2. The maximum Fellowship grant is $1,500, though a Head of College may award more grants of less money if the Head of College so determines. Ordinarily the money should be used to defray actual expenses of research, such as travel to, and sustenance at, a distant archive. If a project is compelling enough, a Head of College can choose to make a grant as compensation for income a student will lose by doing a project instead of taking a summer job to fulfill the financial aid summer earnings requirement. The grant ordinarily should not be used to buy equipment such as cameras, tents, or books that will become the student's permanent possession, although they may be needed for the project.

3. Applications should be submitted on line on or before noon, Wednesday, April 14, 2021. Proposals must include a budget. Heads of Colleges will then submit their ranked list to the student grant database Overlap Committee to ensure that individual proposals are not being double funded elsewhere. The Overlap Committee will meet mid-April, and the Head of College will notify students of their awards or failure to receive an award by the end of April.
4. You should familiarize yourself with the University’s International Travel Policy. For the complete policy, visit www.world.yale.edu/travel. Briefly, undergraduate students may not receive Yale funds or pre-approval for credit to travel and study in countries on the restricted list. And all student applicants must complete and sign the “Travel Abroad Acknowledgement and Release Form” for any international travel.
5. Richter recipients must complete a Summer Fellowship Summary Report and submit to the Head of College’s Office on or before noon, Friday, September 10, 2021.
6. Students will receive a copy of the Summary Report with their letters of award.
7. Students who win Richter grants are obligated to inform the Head of College if they receive another grant. The Richter grant is for the project proposed and the money is to be spent in the way proposed. If circumstances arise that require a student to change the project in any significant way, the student should call the Head of College for advice and approval, and if a student’s plans change completely, the student must return the Richter funds.

