

Computer Science and Electrical Engineering (CS/EE)

2022/2023 RA RATES (for RAs 10%-50% FTE)

		PER MONTH TOTALS		PER PAY PERIOD TOTALS		QUARTERLY TOTALS		GRAD ENG TUITION RATES		TUITION CHARGED TO SOURCE (60% of full)
% time on RA	Units of tuition grant per qtr	Pre-Cand RA (\$/Mo)	Post-Cand RA (\$/Mo)	Pre-Cand RA (\$/PPP)	Post-Cand RA (\$/PPP)	Pre-Cand RA (\$/Qtr)	Post-Cand RA (\$/Qtr)	1 QUARTER \$/QTR	3 QUARTERS \$/AWS	1 QUARTER \$/QTR
50%	8/9/10	4,100	4,274	2,050	2,137	12,300	12,822	13,040	39,120	7,824
40%	*	3,280	3,419	1,640.00	1,709.60	9,840.00	10,257.60	10,432	31,296	6,259
35%	7	2,870	2,992	1,435.00	1,495.90	8,610.00	8,975.40	9,128	27,384	5,477
30%	6	2,460	2,564	1,230.00	1,282.20	7,380.00	7,693.20	7,824	23,472	4,694
25%	5	2,050	2,137	1,025.00	1,068.50	6,150.00	6,411.00	6,520	19,560	3,912
20%	4	1,640	1,710	820.00	854.80	4,920.00	5,128.80	5,216	15,648	3,130
15%	3	1,230	1,282	615.00	641.10	3,690.00	3,846.60	3,912	11,736	2,347
10%	*	820	855	410.00	427.40	2,460.00	2,564.40	2,608	7,824	1,565

* Separately, 10% and 40% appointments do not provide tuition allowance sufficient to cover the corresponding 1,2,3 & 8,9,10 Unit tuition rates. Combined, they do equal a 50% appointment and cover the 8,9,10 Unit tuition rate.

TGR RATE \$3,672/\$11,016

The full TGR fees are paid by ANY assistantship, any % - charged fully to source

NOTE: 100% appointments will be considered temporary employment, not student assistantship, and will not carry any tuition allowance. (per GFS Policy Manual, Assistantships, Assistantship Highlights, Item 9)

2022/2023 SUMMER RA RATES (for RAs 50%-90% FTE)

		PER MONTH TOTALS		PER PAY PERIOD TOTALS		QUARTERLY TOTALS		GRAD ENG TUITION RATES		TUITION CHARGED TO SOURCE (60% of full)
% time on RA	Units of tuition grant per qtr	Pre-Cand RA (\$/Mo)	Post-Cand RA (\$/Mo)	Pre-Cand RA (\$/PPP)	Post-Cand RA (\$/PPP)	Pre-Cand RA (\$/Qtr)	Post-Cand RA (\$/Qtr)	1 QUARTER \$/QTR		1 QUARTER \$/QTR
90%	3	8,200	8,548	4,100.00	4,274.00	24,600.00	25,644.00	3,912		2,347
85%	3	6,970	7,266	3,485.00	3,632.90	20,910.00	21,797.40	3,912		2,347
80%	4	6,560	6,838	3,280.00	3,419.20	19,680.00	20,515.20	5,216		3,130
75%	5	6,150	6,411	3,075.00	3,205.50	18,450.00	19,233.00	6,520		3,912
70%	6	5,740	5,984	2,870.00	2,991.80	17,220.00	17,950.80	7,824		4,694
65%	7	5,330	5,556	2,665.00	2,778.10	15,990.00	16,668.60	9,128		5,477
60%	*	4,920	5,129	2,460.00	2,564.40	14,760.00	15,386.40	10,432		6,259
50%	8/9/10	4,100	4,274	2,050.00	2,137.00	12,300.00	12,822.00	13,040		7,824

* Separately, 10% and 40% appointments do not provide tuition allowance sufficient to cover the corresponding 1,2,3 & 8,9,10 Unit tuition rates. Combined, they do equal a 50% appointment and cover the 8,9,10 Unit tuition rate.

Summer Quarter: students may hold RA appointments up to 90% FTE (no 55% appointments are allowed). Students must be enrolled for at least 1-3 units in order to hold a Summer Quarter Assistantship.

TGR RATE \$3,672

Document fee (one-time)	\$250
1-3 Units Tuition	\$3,912
8-10 Units Tuition	\$13,040
11-18 Units Tuition	\$20,058
TGR	\$3,672
Graduation Quarter Tuition	\$150
VSR fees	\$1,224/month
Health care subsidy	\$1,032
Health service fee	\$241/quarter