

ATHLETIC SCHOLARSHIP INFORMATION

Stanford University Cost of Attendance (COA) and Student Budget

The standard student budget (“Budget”) reflects the budget for a student possession the
characteristics considered common for the typical Stanford undergraduate student, namely:

 Unmarried
 Financially dependent on parents
 Living in a residence hall or off-campus
 Attending full-time for Autumn, Winter and Spring quarters

The Budget includes the actual cost of tuition and certain fees, a standard amount for room and
board, and allowances for the typical costs of books and supplies, personal expenses, and
transportation to and from campus. The components of the Budget are estimates of the actual
expenses and are included for the purpose of determining the full cost of attendance and
eligibility for need-based aid.

Full Athletic Scholarship

Stanford’s commitment to its student-athletes on athletic scholarship is to provide support that will
enable each student to complete their undergraduate degree in four years. Fifth-year aid is not
guaranteed for any student without prior written approval from the Athletic Director. Under NCAA
rules, an athletic scholarship may be used for only the following items: tuition, standard room and
board, required textbooks, and compulsory fees (ASSU, freshman, documentation,
telecommunication fees, and house dues).

An athletic scholarship is not permitted per NCAA bylaws to cover anything other than the
aforementioned items. For example, athletic aid cannot be provided for items such as P.O. Box
charges, health insurance, late fees, cable TV, damage charges, class supplies, lab fees, interim
housing charges, or charges associated with fraternity or sorority memberships.

2012-2013 Student Budget (COA)
Budget Item $ Per Year
Tuition $ 41,
Room and Board $ 12,721
COA Books and Supplies $ 1,500
Personal Expenses* $ 2,400
Orientation Fee (freshman
only)

$ 438

Campus Health Fee $ 537
Travel * Varies
Total $58,846

2012-2013 Full Athletic Scholarship
Budget Item $ Per Year
Tuition $ 41,250

Summer 2013 Student Budget (COA)

Budget Item 8 Unit Rate

Tuition $ 7,442

Room and Board $ 3,314

Books and Supplies $ 500

Personal Expenses* $ 640

Campus Health Fee $ 173

Travel * Varies

Total $12,069

Summer 2013 Tuition Schedule

Units Cost

8 units $ 7,442

9 units $ 8.286

10 units $ 9,130

11 units $ 9,974

12 units $10,818

13 units $11,662

14 units $12,506

15 units $13,350

*Please note these items are not considered when determining a full athletic scholarship.

** Student-athletes receiving full athletic scholarship will receive the actual cost of room and
board.

*** To calculate the average monthly full grant-in-aid athletic scholarship payment, divide this total
dollar amount by nine months. However, Stanford provides room and board stipends for
applicable off-campus student-athletes on a quarterly basis. Tuition, fees, and required textbooks
are paid directly to the university.

Room and Board** $ 12,791
ASSU Fee $ 420
Communications Fee $ 180
House Dues $ 210
Campus Health Fee $ 537
Orientation Fee (freshman only) $ 438
Documentation Fee (freshman
only)

$ 200

Required Textbooks Varies
Total $55,956***

Summer Session – Need-Based Aid

Need-based Stanford scholarship funds for summer are available only to students who have
missed a standard quarter of the same academic year, or those who will graduate at the end of
summer. To request need-based financial aid for summer, a student needs to complete the online
Summer Application through the Stanford Financial Aid Office.

Summer Session – Athletic Aid

Stanford awards athletic scholarship aid for summer school on a limited basis upon receipt of
satisfactory fulfillment of the application requirements upon approval by the Director of Athletics
and based on the availability of necessary funding. A student-athlete is only eligible for summer
school athletic aid if the student-athlete was receiving athletic aid in the academic year
immediately prior to the summer session or the student-athlete will be receiving athletic aid in the
upcoming academic year. Stanford does not provide summer school aid that is greater than the
value of the athletic scholarship received by the student-athlete during the previous academic
year, except under circumstances determined by the Director of Athletics.

Stipend Checks

Student-athletes, who receive athletic aid, may receive the value of some portion of their
scholarship via a stipend check. Stipend checks are issued when the amount of a scholarship
exceeds the charges which appear on the student account (e.g., room and board costs when
living off-campus). All stipend checks at Stanford are issued on a quarterly basis and are
provided to students at the beginning of each quarter.

National Letter of Intent and Scholarship Information

“Pursuant to NCAA rules, a verbal commitment is not binding on either the
student athlete or the institution. The National Letter of Intent is a binding
agreement between a prospective student athlete and an institution in which
the institution agrees to provide a prospective student athlete who is admitted
to the institution and is eligible for financial aid under NCAA rules athletics
aid for one academic year in exchange for the prospective student athlete’s
agreement to attend the institution for one academic year. The National
Letter of Intent must be accompanied by an institutional financial aid
agreement. If the prospective student athlete signs the National Letter of
Intent but does not enroll at that institution for a full academic year, he or
she may be subject to specific penalties, including loss of a season of
eligibility and a mandatory residence requirement.”

More information about the National Letter of Intent can be found at www.national-letter.org.

ATHLETIC SCHOLARSHIP RENEWAL INFORMATION

NCAA Bylaw 15.3.3.1 One-Year Period

If a student’s athletics ability is considered in any degree in awarding financial aid, such aid shall
neither be awarded for a period in excess of one academic year nor for a period less than one
academic year (see Bylaw 15.01.5).

NCAA Bylaw 15.3.3.1.1 One-Year Period%

An institution may award athletically related financial aid to a student-athlete for a period of less
than one academic year only under the following circumstances:

(a) Midyear Enrollment. A student-athlete whose first full-time attendance at the certifying
institution during a particular academic year occurs at midyear (e.g., the beginning of the
second semester or second or third quarter of an academic year) may receive a financial
aid award for the remainder of that academic year.

(b) Final Semester/Quarter. A student-athlete may receive athletically related financial aid
for less than one academic year, provided the student is in the final semester or final two
quarters of his or her degree program and the institution certifies that the student is
carrying (for credit) the courses necessary to complete the degree requirements.

(c) Graduated During Previous Academic Year and Will Exhaust Eligibility During the
Following Fall Term. A student-athlete who graduated during the previous academic
year (including summer) and will exhaust his or her athletics eligibility during the following
fall term may be awarded athletically related financial aid for less than one academic
year.

(d) One-Time Exception. One time during a student-athlete’s enrollment at the certifying
institution he or she may be awarded athletics aid for less than a full academic year,
provided the student-athlete has been enrolled full time at the certifying institution for at
least one regular academic term and has not previously received athletically related
financial aid from the certifying institution.

Stanford Scholarship Duration and Renewal Information

Athletics financial aid is awarded to a student-athlete based upon athletic ability or sports
performance and is often referred to as an athletic grant-in-aid. This grant-in-aid is awarded for a
maximum period of one academic year%, with the potential for annual renewals at the discretion
of the head coach. If a student-athlete is recommended by the head coach for an athletic
scholarship and the recommendation is approved by the Director of Athletics, a letter of
recommendation is sent by the Compliance Services Office to the Financial Aid Office for
processing. Stanford does not make a decision not to renew athletic aid at the end of an
academic year due to a temporary or permanent sports-related injury or due to a coaching
change

In subsequent academic years each student who received an athletics grant the previous year
must be notified by the Financial Aid Office on or before July 1st about the renewal status of the
scholarship for the following academic year*. If the athletic scholarship is not recommended for
renewal, the Financial Aid Office will offer each student an opportunity for a hearing to appeal this
decision to a University Financial Aid Committee.

The head coach may recommend to the Director of Athletics that a student-athlete’s financial aid
award not be renewed if the student-athlete has failed to follow:

 1) team rules;
 2) the regulations of DAPER;
 3) the Fundamental Standard;
 4) Pac-12 Conference rules;
 5) rules of the NCAA;
 6) other reasonable directives of the coaching staff provided the staff has notified the
student-athlete in writing and provided time for student-athlete to correct deficiencies. This
decision may be impacted by the evaluation of a student-athlete’s athletic performance.

 Dismissal from team

Irrespective of a recommendation on renewal of a financial aid award, it is at the head
coach’s discretion to dismiss a student-athlete from a team provided item #6 above has
been satisfied.

 Automatic nonrenewal

The University shall not renew an award of a student-athlete who has been suspended from
an athletic team for participating in the use, sale, or distribution of a narcotic drug or
controlled substance, or who has been convicted of, or has pending felony charges.

%NCAA legislation allows grants-in-aid to be awarded for multiple years beginning with the 2012-2013 academic year.

Medical Disqualification

A current Stanford student-athlete may be deemed as unable to participate further in
intercollegiate sports due to an injury or illness. This situation is commonly referred to as “medical
disqualification.” The Stanford sports medicine staff determines if a student-athlete has suffered
an injury or has an illness which prevents further participation because of potential risk or harm to
the student.

If the sports medicine staff decides that a student is “medically disqualified,” the student-athlete is
not able to participate in any varsity sports for the remainder of their Stanford enrollment.
Student-athletes who are receiving athletic aid, but are deemed medically disqualified, may
continue to receive aid, at the discretion of the Director of Athletics. Athletic aid may be renewed
up through the fourth year of collegiate enrollment; however, the student-athlete will be a part of
the same annual renewal process as with all other student-athletes who receive athletic aid.

Student-athletes who receive athletic aid and are medically disqualified will be required to perform
work assistance in the athletics department. Work assignments are determined by the
Compliance Services Office.

ATHLETICALLY-RELATED MEDICAL EXPENSES INFORMATION

Institutions may assist in financing the following medical expense benefits incidental to a student-
athlete’s participation in intercollegiate athletics; however, an institution is not required to finance
these expenses on behalf of a student-athlete.

NCAA Bylaw 16.4.1 Permissible Medical Expenses

Identified medical expense benefits incidental to a student-athlete’s participation in intercollegiate
athletics that may be financed by the institution are:

(a) Medical insurance;
(b) Death and dismemberment insurance for travel connected with intercollegiate athletics

competition and practice;
(c) Drug-rehabilitation expenses;
(d) Counseling expenses related to the treatment of eating disorders;
(e) Special individual expenses resulting from a permanent disability that precludes further

athletics participation. The illness or injury producing the disability must involve a former
student-athlete or have occurred while the student-athlete was enrolled at the institution,
or while the prospective student-athlete was on an official paid visit to the institution’s
campus. An institution or outside agency, or both, may raise money through donations,
benefits or like activities to assist the student-athlete or a prospective student-athlete. All
funds secured shall be controlled by the institution, and the money shall be used
exclusively to meet these expenses;

(f) Glasses, contact lenses or protective eye wear (e.g., goggles) for student-athletes who
require visual correction in order to participate in intercollegiate athletics;

(g) Medical examinations at any time;
(h) Expenses for medical treatment (including transportation and other related costs). Such

expenses may include the cost of traveling to the location of medical treatment or the
provision of actual and necessary living expenses for the student-athlete to be treated at
a site on or off the campus during the summer months while the student-athlete is not
actually attending classes. Medical documentation shall be available to support the
necessity of the treatment at the location in question; and

(i) Medical expenses including surgical expenses, medication, rehabilitation, and physical
therapy expenses and dental expenses).

Stanford Policy on Coverage of Athletically-Related Medical Expenses

Mandatory Insurance Coverage
Stanford University requires that every student provide evidence of current health insurance,
family or individual, and maintain that coverage at all times while a student at Stanford. Cardinal
Care is the insurance offered by Stanford University is administered by Healthnet of California and
the policy’s effective period is in accordance with Stanford University’s Academic schedule which
begins 9/1/2012 through 8/31/2013.

Student-athletes participating in summer practices will require active insurance coverage during
that time. Incoming freshmen student-athletes enrolled for summer quarter classes qualify for
Cardinal Care if they do not have another medical coverage option. The Cardinal Care premium
for the summer quarter is $900.00. This is advised for freshmen enrolled in summer courses and
participating in a sport with an early practice or workout schedule prior to September 1st of the
applicable year.

Financial Responsibility
The student-athlete is financially responsible for all medical expenses incurred during any lapses
in insurance coverage, regardless of whether the injury is caused through participation in athletics
or otherwise. Stanford University does not assume financial responsibility for student-athlete
medical expenses when the student-athlete is uninsured. It is strongly recommended that student-
athletes maintain insurance coverage when participating in any sport-related activity or training,
even when the student may not be enrolled in classes.

Athletically-Related Injuries and Illnesses
Stanford will cover all secondary costs for athletically-related conditions while the student is a
varsity athlete at Stanford. An athletically-related injury or illness is one that occurs as a result of
training, practicing or competition in a Stanford varsity sport athletic event. The Athletic
Department’s insurance is supplemental, providing excess coverage for expenses which are
directly related to participation in the student-athlete’s sport.

The Athletic Department’s secondary insurance applies to cases which exceed a $7500 deductible
(typically athletic injuries that require surgery) and remains in effect for up to two years following
the injury date. Stanford Hospital and Clinics will absorb secondary costs for athletic-related
injuries and illnesses below the $7500 deductible for up to 12 months following a student athlete’s
graduation.

Pre-existing Injuries and Illnesses
The student-athlete is financially responsible for medical expenses related to pre-existing injuries
and illnesses. Every incoming athlete will have a complete history and physical examination. Pre-
existing illnesses or injuries will be identified at this time. While the Sports Medicine Clinic may
provide treatment for such conditions, the Athletic Department assumes no financial responsibility
for their management. Pre-existing injuries or illnesses not disclosed during the pre-participation
evaluation or later exacerbated by intercollegiate sport participation remain the financial
responsibility of the student-athlete.

Authorization for Medical Care
Stanford’s financial responsibility is limited to those cases in which medical care is authorized by
our physicians. If a student athlete seeks services from an outside provider (including, but not
limited to, second opinions), or pursues services recommended by a consultant without pre-
authorization by Stanford Sports Medicine, the student is financially responsible for these costs.

Prescription Medications
The costs for prescribed medications not stocked in the Sports Medicine Center are the
responsibility of the student-athlete. The Sports Medicine Center stocks some common
prescription medications and dispenses these medications on prescription by a physician. The list
of medications is reviewed each year. Only those medications stocked in the Clinic are provided to
student-athletes free of charge. If a Team Physician prescribes other medications to treat a
student-athlete, Stanford Sports Medicine will not cover those pharmacy charges.

Braces, Orthopedic Appliances, Dental Work, Vision Care
Braces and orthopedic appliances prescribed for the treatment of an athletic injury are paid by
Stanford when prescribed by Stanford physicians. Stanford covers dental work that is directly
related to injury to the teeth that occur during Stanford varsity sport athletically-related activities
only.

ATHLETIC TRANSFER RELEASE INFORMATION

NCAA Bylaw 13.1.1.3 Four-Year College Prospective Student-Athletes

An athletics staff member or other representative of the institution’s athletics interests shall not
make contact with the student-athlete of another NCAA or NAIA four-year collegiate institution,
directly or indirectly, without first obtaining the written permission of the first institution’s athletics
director (or an athletic administrator designated by the athletics director) to do so, regardless of
who makes the initial contact. If permission is not granted, the second institution shall not
encourage the transfer and the institution shall not provide athletically related financial assistance
to the student-athlete until the student-athlete has attended the second institution for one
academic year. If permission is granted to contact the student-athlete, all applicable NCAA
recruiting rules apply. If an institution receives a written request from a student-athlete to permit
another institution to contact the student-athlete about transferring, the institution shall grant or
deny the request within seven business days (see Bylaw 13.02.1) of receipt of the request. If the
institution fails to respond to the student-athlete’s written request within seven business days,
permission shall be granted by default and the institution shall provide written permission to the
student-athlete.

NCAA Bylaw 13.1.1.3.1 Hearing Opportunity

If the institution decides to deny a student-athlete’s request to permit any other institution to
contact the student-athlete about transferring, the institution shall inform the student-athlete in
writing that he or she, upon request, shall be provided a hearing conducted by an institutional
entity or committee outside of the athletics department (e.g., the office of student affairs; office of
the dean of students; or a committee composed of the faculty athletics representative, student-
athletes and nonathletics faculty/staff members). The institution shall conduct the hearing and
provide written results of the hearing to the student-athlete within 15 business days (see Bylaw
13.02.1) of receipt of the student-athlete’s written request for a hearing. The student-athlete shall
be provided the opportunity to actively participate (e.g., in person, via telephone) in the hearing. If
the institution fails to conduct the hearing or provide the written results to the student-athlete
within 15 business days, permission to contact the student-athlete shall be granted by default and
the institution shall provide written permission to the student-athlete.

NCAA Bylaw 13.1.1.3.2 Student-Athlete Withdrawn from Four-Year College
A member institution may contact a student-athlete who has withdrawn officially from a four-year
collegiate institution without obtaining permission from the first institution only if at least one
academic year has elapsed since the withdrawal.

NCAA Bylaw 13.1.1.3.2.1 Exception—Official Religious Mission

An institution shall not contact a student-athlete who has begun service on an official religious
mission without obtaining permission from the institution from which the student-athlete withdrew
prior to beginning his or her mission if the student-athlete signed a National Letter of Intent (NLI)
and attended the institution (with which he or she signed the NLI) as a full-time student. If such a
student-athlete has completed his or her official religious mission and does not enroll full time in a
collegiate institution within one calendar year of completion of the mission, an institution may
contact the student-athlete without obtaining permission from the first institution.

NCAA Bylaw 14.5.5.2.10.1 One-Time Transfer Exception Hearing Opportunity

If the student’s previous institution denies his or her written request for the release, the institution
shall inform the student-athlete in writing that he or she, upon written request, shall be provided a
hearing conducted by an institutional entity or committee outside of the athletics department (e.g.,
the office of student affairs; office of the dean of students; or a committee composed of the faculty
athletics representative, student-athletes and nonathletics faculty/staff members). The institution
shall conduct the hearing and provide written results of the hearing to the student-athlete within
15 business days (see Bylaw 14.02.2) of receipt of the student-athlete’s written request for a
hearing. The student-athlete shall be provided the opportunity to actively participate (e.g., in
person, via telephone) in the hearing. If the institution fails to conduct the hearing or provide the
written results to the student-athlete within 15 business days, the release shall be granted by
default and the institution shall provide a written release to the student-athlete.

Stanford Policy on Transfer Release Procedures

If a Stanford student-athlete would like to speak with another institution for potential transfer
purposes, he/she first seeks permission from his/her coach and permission must be sent from the
Compliance Services Office to the prospective institution(s). General releases will not be provided
for student-athletes and will be coordinated only through the athletics department. Transfer
releases will not be provided directly to student-athletes. Meanwhile, the provision of transfer
releases are at the discretion of the athletic director, sport administrator, and/or head coach.

Updated 3/18/13

The information is provided as required per California Assembly Bill No. 2079, effective January 1, 2012.

