CICU RECIPROCAL TUITION REMISSION PROGRAM
The CICU Reciprocal Tuition Remission Program is available to all full-time employees, their spouse and their dependent children as defined per IRS regulations.

Employees become eligible for the program the semester following their date of hire. The employee must maintain full-time status to continue to be eligible for tuition benefits. If an employee terminates employment, the benefit ceases at the end of the semester. If termination occurs prior to the start of the academic year, no tuition benefits will be awarded.

Students must meet the admissions criteria of the host institution. Once enrolled, they must adhere to the standards of academic progress and personal conduct set up by the host institution.

All students awarded CICU Reciprocal Tuition benefits must apply for financial aid if attending full-time. This includes students attending Daemen College.

Students may attend reciprocal schools for majors offered by Daemen College.

To apply for CICU Reciprocal Tuition Remission benefits, the employee must complete an application for benefits. Forms may be obtained in the Personnel Office.

COMMISSION ON INDEPENDENT COLLEGES & UNIVERSITIES

RECIPROCAL TUITION REMISSION PROGRAM PARTICIPATING SCHOOLS

The College of St. Rose

Molloy College

432 Western Avenue

1000 Hempstead Avenue

Albany, NY 12203

Rockville Center, NY 11570

Concordia College

Paul Smith’s College

171 White Plains Road

Paul Smiths, NY 12970

Bronxville, NY 10708

Daemen College

St. Bonaventure University

4380 Main Street

St. Bonaventure, NY 14778

Amherst, NY 14226

D’Youville College

Trocaire College

320 Porter Avenue

110 Red Jacket Parkway

Buffalo, NY 14201

Buffalo, NY 14220

Elmira College

Wells College

Park Place

Aurora, NY 13026

Elmira, NY 14901

Medaille College

Agassiz Circle

Buffalo, NY 14214
