CHANGE PAF REQUEST
Graduate Assistants

All departments are required to use this template for all PAF change requests sent to the Graduate School and/or grant accountants in the Office of Research Administration. This is a Microsoft Word document which shall be used as a template, cut and pasted into all emailed PAF change requests.
Last name, First name (EMPLID)
A) List current contract details: 	
1. Effective month/day/year – month/day/year

		2. $ Biweekly stipend

		3. Account code(s) **include 100% or percentage distribution between accounts

		4. Hours per/week

		5. Job title (TA, RA, IS, or Fellow)

B) List all items that are changing:	
1. Effective month/day/year – month/day/year

		2. $ New biweekly rate

3. New account code(s) **include 100% or new percentage distribution between accounts

		4. Change to hours worked

		5. Change of job title (TA, RA, IS or Fellow)

Submitted by:
Date Submitted:

