

TABLE OF CONTENTS

American Association for the Advancement of Science	
AAAS Science & Technology Policy Fellowship	1
Cultural Vistas	
Alfa Fellowship Program	5
Astronaut Scholarship Foundation	
Astronaut Scholarship	8
The Sperry Fund	
Beinecke Scholarship	11
National Security Education Program	
Boren Awards for International Study	13
The Winston Churchill Foundation of the United States	
Churchill Scholarship	16
U.S. Department of State, Bureau of Educational & Cultural Affairs	
Critical Language Scholarship	18
German Academic Exchange Service	
DAAD	22
The National Academies of Sciences, Engineering & Medicine	
Ford Foundation Fellowship Program	24
US-UK Fulbright Commission	
Fulbright UK Summer Institute	28
U.S. Department of State, Bureau of Educational & Cultural Affairs	
Fulbright U.S. Student Program	30

Carnegie Endowment for International Peace	
James C. Gaither Junior Fellows Program	34
Gates Cambridge	
Gates Cambridge Scholarship	36
The Alexander von Humboldt Foundation	
German Chancellor Fellowship	39
U.S. Department of State, Bureau of Educational and Cultural Affairs	
Benjamin A. Gilman International Scholarship	41
Barry Goldwater Scholarship and Excellence in Education Foundation	
Goldwater Scholarship	44
Fannie & John Hertz Foundation	
Hertz Foundation Fellowship	46
Humanity in Action	
Humanity in Action Fellowship	49
Institute of Current World Affairs	
Institute of Current World Affairs Fellowship	51
Winston Churchill Foundation	
Kanders Churchill Scholarship	54
The Knight-Hennessy Scholars Program	
Knight-Hennessy Scholarship	56
Victims of Pan Am Flight 103, Inc.	
Legacy Award	59
The Henry Luce Foundation	
The Luce Scholarship Program	61
James Madison Memorial Fellowship Foundation	
James Madison Fellowships	64
Marshall Aid Commemoration Commission	
Marshall Scholarship	67
U.S.-Ireland Alliance	
George J. Mitchell Scholarship Program	69
Udall Foundation	
Native American Congressional Internship	71

The Woodrow Wilson National Fellowship Foundation	
The Charlotte W. Newcombe Doctoral Dissertation Fellowship	73
National Institutes of Health	
National Institute of Allergy and Infectious Diseases Intramural Research Training Award	75
National Science Foundation	
NSF Graduate Research Fellowship	78
Howard University	
Donald M. Payne International Development Fellowship Program	81
U.S. Department of State/Howard University	
Thomas R. Pickering Foreign Affairs Graduate Fellowship	84
Public Policy & International Affairs Program	
PPIA Fellowship	87
U.S. Department of State/Howard University	
Charles B. Rangel International Affairs Graduate Fellowship	90
The Rhodes Trust	
The Rhodes Scholarships	93
The Rotary Foundation of Rotary International	
Rotary Global Grants	95
Rotary Peace Fellowship	97
Stephen A. Schwarzman Education Foundation	
Schwarzman Scholars	100
The Paul & Daisy Soros Fellowships for New Americans	
The Paul & Daisy Soros Fellowships for New Americans	103
Harry S. Truman Scholarship Foundation	
Harry S. Truman Scholarship	105
Udall Foundation	
Udall Scholarship	107
Woodrow Wilson National Fellowship Foundation	
Woodrow Wilson Dissertation Fellowships in Women’s Studies	110
Woodrow Wilson Teaching Fellowship	112
Yenching Academy of Peking University	
Yenching Academy Scholarship	114

AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE

AAAS SCIENCE & TECHNOLOGY POLICY

FELLOWSHIP

AWARD DETAILS

Emphasis

☐ Academic ☐ Research ☐ Language ☒ Experiential ☐ International

Brief Description of the Award

AAAS Science & Technology Policy Fellowships (STPF) are the premier professional development and public service opportunity for outstanding doctoral-level scientists and engineers. Fellows serve yearlong assignments in the federal government and learn first-hand about policymaking, bring valuable STEM expertise to address societal challenges, and enhance their careers.

Each class of fellows represents a broad range of backgrounds, disciplines, and career stages. Fellows come from disciplines including social or behavioral sciences; medical or health sciences; biological, physical or earth sciences; and computational sciences or mathematics.

In recent years, fellows have served in fellowship positions in all three branches of the federal government. AAAS sponsors more than 150 placements in the executive branch, two legislative placements, and one judicial placement. In addition, 2019 applicants can apply for the Roger Revelle Fellowship in Global Stewardship, focused on environmental initiatives.

For more information, please visit: stpf-aaas.org.

Award Stipend/ Benefits:

Stipend: Stipends range approximately \$80,000 to \$105,000 per year, depending on a combination of factors including type of fellowship, fellowship sponsor (AAAS, partner society, or agency), and/or number of years of post-doctoral professional experience.

Professional Training & Travel: Fellows whose stipends are administered by AAAS receive a minimum travel/professional training allowance of \$4,000. The funds may be used only for fellowship-related travel and for professional training (e.g., attending scientific conferences that pertain to the fellowship). All travel and training must be pre-approved by the host office and AAAS.

Professional Development Program: The professional development (PD) program is an integral part of the fellowship experience and includes a two-week orientation, monthly workshops and training, a career summit, special interest affinity group events, and a year-end summit. The PD curriculum is designed around learning goals and objectives developed specifically for the S&T Policy Fellowships. The learning goals and objectives support each fellow's development as a science policy leader, and encompass four areas of learning: Policy and the Federal Government; Leadership; Communication; and Networking and Career Strategies.

Health Insurance: Health insurance is mandatory for all program participants. Fellows hired by AAAS Fellowship Programs, Inc. (AFPI) are provided company-sponsored health insurance coverage: medical, dental, vision, and prescriptions. This may not be applicable to some fellows sponsored by partner societies. Exceptions include fellows hired and paid directly by an agency: they receive health coverage via the agency under temporary employee status.

Relocation: First-year fellows who are hired by AAAS Fellowship Programs, Inc. (AFPI) are provided up to \$4,000 for relocation expenses that are incurred moving from outside the greater Washington, D.C. area (see IRS Publication 521 for details). Relocation is subject to all state and local taxes. First-year fellows who are hired and paid directly by their host office are not eligible for reimbursement for moving expenses, as stipulated by federal policy.

Can the Award be Deferred? No

Can the Award be Renewed? Yes

Specific Notes/ Exceptions: Executive Branch fellows may have the option to renew for a second year. Renewal is not possible for Congressional Fellows, Judicial Fellows, or Revelle Fellows.

ELIGIBILITY

Applicant Education Level: For scientists in the biological, physical, health/medical, or social sciences, you are required to have a terminal scientific degree (Ph.D., Sc.D., M.D., D.V.M., etc.). For engineers, you do not need a Ph.D., but must have at least a master's degree in any field of engineering plus a minimum of three years of professional engineering experience (not including further academic studies).

Open To Applicants Who Have Completed An Undergraduate Degree? Yes; advanced degrees required

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit :	N/A
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	Yes
Minimum GPA?	N/A

Additional requirements:

In addition to being a doctoral-level scientist (or masters in engineering with work experience), an applicant cannot be a full-time, permanent federal employee.

There is not an age limit or a minimum GPA requirement.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Candidates are evaluated and scored based on the five categories outlined below. The first category, Scientific/Technical background, is given the most weight. AAAS also seeks individuals who have a combination of leadership attributes, analytical and problem-solving abilities, and communication skills; who demonstrate commitment to this professional development opportunity and its objectives; and whose experiences and interests fit with the focus of the specific fellowship area(s) to which they are applying. A perfect score is 100 points.

Scientific/Technical Background & Professional Accomplishment (1-40 points)

Leadership & Potential (1-15 points)

Analytical & Problem-Solving Abilities (1-15 points)

Communication, Interpersonal & Outreach Skills (1-15 points)

Commitment to AAAS Fellowship Mission & Opportunities (1-15 points)

Average GPA of Recipients	N/A
----------------------------------	-----

APPLICATION

Date Application Available	June 1
Application Due Date	November 1
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No

Institutional Cover Letter Required	No
Specific notes/exceptions	N/A

SELECTION

Number of Applications Received	N/A
Number Awarded	Varies by year
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	Yes
Approx. date finalists notified	February (semifinalists); March-April (finalists)
Approx. Date Selected Candidates Notified	Placement Offers Extended: May-June
Specific Notes/Exceptions	Congressional Branch and Judicial Branch Fellows may receive placement offers earlier than Executive Branch Finalists.

CONTACT INFORMATION

Street Address	1200 New York Ave, NW
City/ State/ Zip	Washington, DC 20005
Primary Contact	Jessica Soule
Position	Recruitment & Alumni Engagement Director, AAAS Science & Technology Policy Fellowships
Phone	202-326-7083
Email	jsoule@aaas.org

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	No

Additional information sessions: STPF staff and fellows often organize in-person or virtual information sessions for universities and labs. Contact Jessica Soule at jsoule@aaas.org to discuss scheduling one for your institution.

ALFA FELLOWSHIP PROGRAM

AWARD DETAILS

Emphasis

- ☐ Academic
 ☐ Research
 ☒ Language
 ☒ Experiential
 ☒ International
☒ Professional Development

Brief Description of the Award

The Alfa Fellowship Program is an 11-month, fully-funded professional development opportunity in Russia for emerging British, German, and American leaders in business, media, law, policy, and related fields. Fellows receive work experience and participate in seminars and language training.

Award Stipend/ Benefits:

Fellows receive a monthly stipend, all program related-travel costs, accommodation, and insurance.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level: Bachelor's degree plus 2 - 3 years of work experience and/or Master's degree.

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: 35

Open to (non-US) International Students? Yes

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? N/A

Additional requirements: U.S., U.K., or German citizen between the ages of 25 and 35, undergraduate/graduate degree, and at least two years of relevant professional experience in business, economics, journalism, law, public policy, or a related field. Russian language experience is preferred, however not required, at the time of application. If an applicant does not speak Russian, they will need to demonstrate proficiency in another foreign language to qualify for the program.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Fellows have a demonstrated interest in Russian and European and Eurasian affairs, exceptional academic and professional credentials, proven personal initiative, and clear goals and expectations for their professional assignments.

Fellows are between the ages of 25 and 35 with graduate degrees and professional experience in business, economics, journalism, law, public policy, or related fields.

Fellows possess leadership potential and are active in community or public service.

We are looking for candidates with outstanding professional achievement, academic qualifications, and evidence of leadership potential.

While Russian language skills vary, most fellows have studied Russian for at least two years at the post secondary level.

Average GPA of Recipients	N/A
---------------------------	-----

APPLICATION

Date Application Available	Early August
----------------------------	--------------

Application Due Date	Mid-November
----------------------	--------------

Candidates May Submit Directly	Yes
--------------------------------	-----

Advisors Must Submit for Candidate	No
------------------------------------	----

Institutional Endorsement Required	No
------------------------------------	----

Institutional Cover Letter Required	No
-------------------------------------	----

Specific notes/exceptions	N/A
---------------------------	-----

SELECTION

Number of Applications Received	180
---------------------------------	-----

Number Awarded	18
----------------	----

Interview	<input checked="" type="checkbox"/> in-person	<input type="checkbox"/> phone interview	<input type="checkbox"/> not required
-----------	---	--	---------------------------------------

Interview Costs Paid?	Yes
-----------------------	-----

Approx. date finalists notified	Late December/Early January
---------------------------------	-----------------------------

Approx. Date Selected Candidates Notified	Mid-February
---	--------------

Specific Notes/Exceptions	N/A
---------------------------	-----

CONTACT INFORMATION

Street Address	233 Broadway, Ste 2120
City/ State/ Zip	New York, NY 10279
Primary Contact	Melissa Graves
Position	Program Director, Alfa Fellowship Program
Phone	212-497-3510
Email	mgraves@culturalvistas.org

INFORMATION SESSIONS

Webinars for Candidate? Yes

Webinars for Advisors? Yes

Additional information sessions: We hold info sessions at universities around the U.S. and in our NYC, DC, and Berlin, Germany offices, as well as info sessions open to the public in Boston and London.

ASTRONAUT SCHOLARSHIP FOUNDATION

ASTRONAUT SCHOLARSHIP

AWARD DETAILS

Emphasis

☒Academic ☒Research ☐Language ☐Experiential ☐International

Brief Description of the Award

Highly competitive scholarship and alumni program for STEM juniors and seniors doing graduate-level research at select universities across the nation.

Award Stipend/ Benefits:

Up to \$10,000 in scholarship award and lifelong relationship with organization through relevant programming.

Can the Award be Deferred? No

Can the Award be Renewed? Yes

Specific Notes/ Exceptions: Can be renewed for senior year.

ELIGIBILITY

Applicant Education Level: STEM undergrads who are 2nd and 3rd year students going into 3rd and 4th year (graduation)

Open To Applicants Who Have Completed An Undergraduate Degree? No

Open To Applicant Not Currently Enrolled In College/ University? No

Age Limit: N/A

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? Yes

Minimum GPA? N/A

Additional requirements: Performing graduate level research as undergraduate students.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee:

When selecting students to receive this award, the members of the selection panel may consider the following criteria:

Nominee's display of creativity and ability to move into unknown territory;

ASTRONAUT SCHOLARSHIP FOUNDATION
ASTRONAUT SCHOLARSHIP

Nominee's potential, ability, and drive to do research, develop new ideas, pursue inventions, and pursue innovative technologies;

Nominee's exhibition of motivation, imagination, and exceptional performance in their field of academics and/or research;

Nominee's conveyance of intellectual daring and a genuine desire to positively change the world around them, from both, or either, within the classroom or in their community;

Nominee is recognized as a leader through their activities on campus or in the community.

Average GPA of Recipients	3.9
----------------------------------	-----

APPLICATION

Date Application Available	November
-----------------------------------	----------

Application Due Date	Late March
-----------------------------	------------

Candidates May Submit Directly	No
---------------------------------------	----

Advisors Must Submit for Candidate	Yes
---	-----

Institutional Endorsement Required	Yes
---	-----

Institutional Cover Letter Required	No
--	----

Specific Notes/Exceptions	N/A
----------------------------------	-----

SELECTION

Number of Applications Received	100
--	-----

Number Awarded	50
-----------------------	----

Interview	<input type="checkbox"/> in-person	<input type="checkbox"/> phone interview	<input checked="" type="checkbox"/> not required
------------------	------------------------------------	--	--

Interview Costs Paid?	N/A
------------------------------	-----

Approx. Date Finalists Notified	Dependent upon University during internal candidate screening and nomination.
--	---

Approx. Date Selected Candidates Notified	Middle June
--	-------------

Specific Notes/Exceptions: University nominates internal pool (minimum of eight) and nominates final two for consideration. One will be selected (assuming candidates are reflective of a highly competitive pool).

CONTACT INFORMATION

Street Address	651 Danville Drive
City/ State/ Zip	Orlando, FL 32825
Primary Contact	Nicole Russ, Justin Miller
Position	Scholarship Director, VP of Programs
Phone	407-403-5908
Email	jmiller@astronautscholarship.org

INFORMATION SESSIONS

Webinars for Candidate? No

Webinars for Advisors? No

Additional information sessions: Coordinated as requested. Onboarding and refresher visits coordinated through campus liaison.

Additional comments: MOU agreement for partnering universities upon establishment of liaison on campus.

THE SPERRY FUND

BEINECKE SCHOLARSHIP

AWARD DETAILS

Emphasis

☒Academic ☒Research ☐Language ☐Experiential ☐International

Brief Description of the Award

The program seeks to encourage and enable highly-motivated junior-year undergraduate students to pursue opportunities available to them and to be courageous in the selection of a research-focused, graduate course of study in the arts, humanities, and social sciences.

Each year approximately 125 colleges and universities are invited to nominate a student for a Beinecke Scholarship.

Award Stipend/ Benefits: \$34,000 to be used over up to five years of graduate studies.

Can the Award be Deferred? Yes

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level	Junior-year students enrolled in full-time study.
----------------------------------	---

Open To Applicants Who Have Completed An Undergraduate Degree?	No
---	----

Open To Applicant Not Currently Enrolled In College/ University?	No
---	----

Age Limit:	None
-------------------	------

Open to (non-US) International Students?	No
---	----

Required to Demonstrate Financial Need?	Yes
--	-----

Limited to Specific Fields of Study?	Yes (see below)
---	-----------------

Minimum GPA?	No
---------------------	----

Additional requirements: Candidates must plan to enter a research-focused or creative master's or doctoral program in the arts, humanities, or social sciences. Candidates must also have a documented history of receiving need-based financial aid.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Candidates must demonstrate superior standards of intellectual ability, scholastic achievement, and personal promise during their undergraduate career.

Average GPA of Recipients N/A

APPLICATION

Date Application Available Early September

Application Due Date Second Wednesday in February

Candidates May Submit Directly No

Advisors Must Submit for Candidate Yes

Institutional Endorsement Required Yes

Institutional Cover Letter Required Yes

SELECTION

Number of Applications Received N/A

Number Awarded up to 20/year

Interview ☐ in-person ☐ phone interview ☒ not required

Approx. Date Finalists Notified N/A

Approx. Date Selected Candidates Notified May

CONTACT INFORMATION

Street Address 15 West 67th Street

City/ State/ Zip New York, NY 10023

Primary Contact Diane Flynn

Position Director

Phone 781-790-6008

Email beineckescholarship@gmail.com

INFORMATION SESSIONS

Webinars for Candidate? No

Webinars for Advisors? No

BOREN AWARDS FOR INTERNATIONAL STUDY

AWARD DETAILS

Emphasis

☒Academic
 ☒Research
 ☒Language
 ☐Experiential
 ☒International

Brief Description of the Award

The Boren Awards provide funding for U.S. undergraduate and graduate students studying in Africa, Asia, Central & Eastern Europe, Eurasia, Latin America, and the Middle East. Boren Awards require rigorous language study and the majority of awardees spend a full academic year overseas. In exchange for funding, Boren Awards recipients commit to working in the federal government for at least one year after graduation.

Award Stipend/ Benefits:

Up to \$20,000 for the undergraduate Boren Scholarships and \$30,000 for the graduate Boren Fellowships.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level Any undergraduate or graduate degree-seeking student.

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: None

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? No

Additional requirements: Boren Scholarships applicants must be matriculated in a U.S. college or university upon application and throughout the period of the award. Boren Fellowships applicants may apply prior to matriculating as graduate students, but must show proof of matriculation in order to accept the award.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

- 1.) Meets Boren Awards preferences for country, language, field of study, duration abroad (a compelling case for an exception may be made if not all preferences are met)
- 2.) Explains the ramifications of country, language, and subject-matter interests to U.S. national security
- 3.) Commits to service with the federal government, with preference given to applicants who express a well-researched, longer-term commitment
- 4.) Develops a study plan with a robust, immersive language component appropriate to existing proficiency level
- 5.) Possesses appropriate academic preparation, cultural adaptability, flexibility, and maturity

APPLICATION

Date Application Available	Mid-August
Application Due Date	Boren Fellowships: End of January Boren Scholarships: Early February
Candidates May Submit Directly to Foundation	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No
Specific Notes/ Exceptions: On campus advising and review are recommended, but not required.	

SELECTION

Number of Applications Received	350-500 Fellowships 700-900 Scholarships
Number Awarded	Approximately 110 fellowships and 170 scholarships
Interview	<input type="checkbox"/> in-person <input type="checkbox"/> phone interview <input checked="" type="checkbox"/> not required
Approx. Date Selected Candidates Notified	Mid-to-late April

CONTACT INFORMATION

Street Address	Institute of International Education 1400 K Street NW, 7 th Floor Washington, DC 20005
Primary Contact	Jeff Cary
Position	Outreach & Recruitment Manager
Phone	1-800-618-6737
Email	boren@iie.org

INFORMATION SESSIONS

Webinars for Candidate? Yes

Webinars for Advisors? Yes

Additional Information Sessions

Information sessions are now recorded and archived for easier viewing; Boren Awards staff based in NY, DC, Chicago, and Houston conduct annual campus tours, which include public workshops for faculty and advisors in the region.

Additional Notes

Even if your institution does not have a large offering of language courses or has never won a Boren Award, you have students who will make strong applicants due to their interest in public service or desire to commit to long-term language study.

THE WINSTON CHURCHILL FOUNDATION OF THE UNITED STATES

CHURCHILL SCHOLARSHIP

AWARD DETAILS

Emphasis

☒Academic ☒Research ☐Language ☐Experiential ☒International

Brief Description of the Award

The Churchill Scholarship provides funding for one year of Master's study at the University of Cambridge for math, science, and engineering students.

Award Stipend/ Benefits:

The Churchill Scholarship covers all university and college fees. They also receive round-trip travel to the UK, a monthly living stipend, and a chance for a \$2,000 special research grant for conference travel, etc.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level: Bachelor's degree

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: N/A

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? Yes

Minimum GPA? N/A

Additional requirements:

Must be within 12 months of graduation when applying and not have attained a PhD.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Very strong independent research achievements and performance in science, math, and engineering courses.

Average GPA of Recipients 3.95

APPLICATION

Date Application Available	Early June
Application Due Date	Late October
Candidates May Submit Directly	No
Advisors Must Submit for Candidate	Yes
Institutional Endorsement Required	Yes
Institutional Cover Letter Required	Yes

SELECTION

Number of Applications Received	105
Number Awarded	15
Interview	<input type="checkbox"/> in-person <input checked="" type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	N/A
Approx. Date Finalists Notified	December
Approx. Date Selected Candidates Notified	December

CONTACT INFORMATION

Street Address	600 Madison Avenue, Suite 1601
City/ State/ Zip	New York, New York 10022
Primary Contact	Michael Morse
Position	Executive Director
Phone	212-752-3200
Email	mmorse@churchillscholarship.org

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No
Additional information sessions:	N/A

CRITICAL LANGUAGE SCHOLARSHIP

AWARD DETAILS

Emphasis

☒ Academic
 ☐ Research
 ☒ Language
 ☒ Experiential
 ☒ International

Brief Description of the Award

The Critical Language Scholarship (CLS) Program is an intensive overseas language and cultural immersion program for American undergraduate and graduate students enrolled at U.S. colleges and universities. Students spend eight to ten weeks abroad studying one of 15 critical languages essential to America's engagement with the world.

The CLS Program, a program of the U.S. Department of State's Bureau of Educational and Cultural Affairs, is part of a U.S. Government initiative to expand the number of Americans studying and mastering foreign languages that are critical to national security and economic prosperity. CLS provides opportunities to a diverse range of students from across the entire United States at every level of language learning.

Award Stipend/ Benefits:

The CLS Program is a full scholarship that covers all travel, tuition, and housing for the duration of the program, and includes:

- Intensive overseas group-based language courses (20+ hours per week)
- Undergraduate academic credit for a year's worth of language classes
- Room and board, often with a host family
- Host community language partner program
- Domestic travel to Washington, DC for a required pre-departure orientation
- Round-trip international travel to program site
- Small stipend to cover incidental expenses and meals not provided by the program
- Organized group cultural excursions in the host community
- Certified American Council on the Teaching of Foreign Languages (ACTFL) Oral Proficiency Interview (OPI) score (post-program)
- Non-competitive eligibility for employment with U.S. government agencies

Can the Award be Deferred? No

Can the Award be Renewed? No

Specific Notes/ Exceptions: The CLS languages offered include: Arabic, Azerbaijani, Bangla, Chinese, Hindi, Indonesian, Japanese, Korean, Persian, Portuguese, Punjabi, Russian, Swahili, Turkish, and Urdu.

Students apply for a language, not a program site, and may only apply for one language.

ELIGIBILITY

Applicant Education Level	Students must be enrolled in an accredited U.S. degree-granting program at the undergraduate (associate's, bachelor's) or graduate (master's, doctoral, professional degree) level at the time of application.
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	No
Age Limit:	Must be at least 18
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	No
Minimum GPA?	N/A

Additional requirements: Participation is limited to a total of two CLS awards for any individual. Applicants who have been selected for and participated in the CLS Program one time may apply for a second award. Applicants who have successfully completed the CLS Program two or more times are not eligible to apply again.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Award recipients are selected on the basis of merit, with consideration for:

- Academic record and potential to succeed in a rigorous academic setting;
- Commitment to language learning;
- Connection between the target language and career/academic goals;
- Ability to adapt to an intensive program and a challenging environment; and
- Contributions to the CLS Program and program goals.

All other factors being equal, the CLS Program gives preference to veterans of the United States armed forces. All other factors being equal, applicants are selected with the goal of representing geographic diversity and a diversity of institutions and fields of study. Preference may be given to candidates with limited or no previous study abroad experience. Selection criteria are also available online:

<https://clscholarship.org/information-for/applicants#selection-criteria>

Average GPA of Recipients	N/A
----------------------------------	-----

APPLICATION

Date Application Available	Mid-September
-----------------------------------	---------------

Application Due Date	Mid-November
-----------------------------	--------------

Candidates May Submit Directly	Yes
---------------------------------------	-----

Advisors Must Submit for Candidate	No
---	----

Institutional Endorsement Required	No
---	----

Institutional Cover Letter Required	No
--	----

Specific Notes/Exceptions	Two recommendation forms and an unofficial transcript must be submitted as part of the application.
----------------------------------	---

SELECTION

Number of Applications Received	5,500
--	-------

Number Awarded	Approximately 550
-----------------------	-------------------

Interview	<input type="checkbox"/> in-person <input type="checkbox"/> phone interview <input checked="" type="checkbox"/> not required
------------------	--

Interview travel costs paid:	N/A
-------------------------------------	-----

Approx. Date Finalists Notified	Semi-finalists notified in January
--	------------------------------------

Approx. Date Selected Candidates Notified	Finalists (selected) notified by early March
--	--

Specific Notes/Exceptions:

Alternates are promoted on a rolling basis following finalist notification.

CONTACT INFORMATION

Street Address	American Councils for International Education, 1828 L Street NW, Suite 1200
City/ State/ Zip	Washington, DC 20036
Primary Contact	Natalie Spencer
Position	Recruitment & Selection Officer
Phone	202-833-7522
Email	clsadvisors@americancouncils.org

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	Yes

Additional Information:

Additional information for advisors available online at

<https://clscholarship.org/information-for/advisors>

- Regional advisor workshops
- Recorded information sessions and application tips video available on YouTube: <https://www.youtube.com/user/CLSscholarship/videos>

DAAD

AWARD DETAILS

Emphasis

☒Academic
 ☒Research
 ☒Language
 ☐Experiential
 ☒International

Brief Description of the Award

We offer several scholarship opportunities for all academic fields and on all academic levels, including:

- Research Internships in Science and Engineering (RISE) Germany
- University Summer Course Grants
- Research Grants
- Study Scholarships

Award Stipend/ Benefits: Our grants usually cover cost of living during the stay in Germany and often include a travel stipend.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Open To Applicants Who Have Completed An Undergraduate Degree? Depends on award

Open To Applicant Not Currently Enrolled In College/ University? Depends on award

Age Limit: None

Open to (non-US) International Students? Yes

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? Depends on award

Minimum GPA? No

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Excellent academic record, a convincing and feasible project, and a passion for studying/researching in Germany.

APPLICATION

Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

SELECTION

Interview	<input type="checkbox"/> in-person	<input type="checkbox"/> phone interview	<input checked="" type="checkbox"/> not required
Approx. Date Selected Candidates Notified	May		

CONTACT INFORMATION

Street Address	871 United Nations Plaza
City/ State/ Zip	New York, NY 10017 USA
Primary Contact	Jessica von Tresckow
Position	Information Officer
Phone	(212) 758 3223
Email	tresckow@daad.org

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No

THE NATIONAL ACADEMIES OF SCIENCES, ENGINEERING & MEDICINE

FORD FOUNDATION FELLOWSHIP PROGRAM

AWARD DETAILS

Emphasis

- ☒ Academic ☒ Research ☐ Language ☐ Experiential ☐ International
☒ Other: Diversity

Brief Description of the Award

Through its Fellowship Programs, the Ford Foundation seeks to increase the diversity of the nation's college and university faculties by increasing their ethnic and racial diversity, maximize the educational benefits of diversity, and increase the number of professors who can and will use diversity as a resource for enriching the education of all students. The awards will be made to individuals who, in the judgment of the review panels, have demonstrated superior academic achievement, are committed to a career in teaching and research at the college or university level, show promise of future achievement as scholars and teachers, and are well prepared to use diversity as a resource for enriching the education of all students.

Award Stipend/ Benefits:

Annual stipend: \$24,000 for three years for Predoctoral Fellows, \$25,000 for one year for Dissertation Fellows, and \$45,000 for one year for Postdoctoral Fellows

An invitation to attend the Conference of Ford Fellows

Access to Ford Fellow Regional Liaisons, a network of former Ford Fellows who have volunteered to provide mentoring and support to current Fellows, and access to other networking resources

Can the Award be Deferred? Yes

Can the Award be Renewed? No

Specific Notes/ Exceptions: Dissertation and Postdoctoral Fellowships may not be deferred. After the first year of fellowship tenure, Predoctoral Fellows may choose to defer funding for up to two years. All three years of support must be used within a five-year period.

ELIGIBILITY

Applicant Education Level: At least a Bachelor's; depends on program

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

FORD FOUNDATION FELLOWSHIP PROGRAM

Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	N/A
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	Yes
Minimum GPA?	N/A

Additional requirements: All U.S. citizens, U.S. nationals, and U.S. permanent residents (holders of a Permanent Resident Card) are eligible, as well as individuals granted deferred action status under the Deferred Action for Childhood Arrivals Program, political asylees, and refugees, regardless of race, national origin, religion, gender, age, disability, or sexual orientation.

Eligibility to apply for a predoctoral fellowship is limited to:

Individuals enrolled in or planning to enroll in an eligible research-based (dissertation-required) program leading to a Ph.D. or Sc.D. degree at a non-proprietary (not for profit) U.S. institution of higher education,

Individuals who as of the 2020 fall semester require a minimum of three years of study to complete their Ph.D./Sc.D. degree, and

Individuals who have not earned a doctoral degree at any time, in any field.

Eligibility to apply for a dissertation fellowship is limited to:

Individuals enrolled in an eligible research-based (dissertation-required) program leading to a Ph.D. or Sc.D. degree at a non-proprietary (not for profit) U.S. institution of higher education who will complete the dissertation in a period of 9-12 months during the 2020-2021 academic year

Individuals who, by December 10, 2019, have completed all departmental and institutional requirements for their degree, except for writing and defense of the dissertation, and

Individuals who have not earned a doctoral degree at any time, in any field.

Eligibility to apply for a postdoctoral fellowship is limited to:

Individuals who have completed all the requirements for a Ph.D. or Sc.D. degree, including successful defense of the dissertation, no earlier than December 10, 2012 and no later than December 10, 2019 in an eligible research-based field from a U.S. institution of higher education.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

The following will be considered as positive factors in choosing successful candidates:

- Evidence of superior academic achievement
- Degree of promise of continuing achievement as scholars and teachers
- Capacity to respond in pedagogically productive ways to the learning needs of students from diverse backgrounds
- Sustained personal engagement with communities that are underrepresented in the academy and an ability to bring this asset to learning, teaching, and scholarship at the college and university level
- Likelihood of using the diversity of human experience as an educational resource in teaching and scholarship
- Membership in one or more of the following groups whose underrepresentation in the American professoriate has been severe and longstanding:
 Alaska Natives (Aleut, Eskimo, or other Indigenous People of Alaska)
 Black/African Americans
 Mexican Americans/Chicanas/Chicanos
 Native American Indians
 Native Pacific Islanders (Hawaiian/Polynesian/Micronesian)
 Puerto Ricans

Average GPA of Recipients	N/A
----------------------------------	-----

APPLICATION

Date Application Available	Early September
-----------------------------------	-----------------

Application Due Date	Early December (Dissertation/Postdoctoral)/ Mid-December (Predoctoral)
-----------------------------	--

Candidates May Submit Directly	Yes
---------------------------------------	-----

Advisors Must Submit for Candidate	No
---	----

Institutional Endorsement Required	No
---	----

Institutional Cover Letter Required	No
--	----

Specific notes/exceptions	Supplementary materials, including letters of recommendation, must be submitted by early January.
----------------------------------	---

SELECTION

Number of Applications Received	3,000
Number Awarded	70
Interview	<input type="checkbox"/> in-person <input type="checkbox"/> phone interview <input checked="" type="checkbox"/> not required
Interview Costs Paid?	N/A
Approx. Date Finalists Notified	N/A
Approx. Date Selected Candidates Notified	April 1

CONTACT INFORMATION

Street Address	500 5th St NW
City/ State/ Zip	Washington, DC 20001
Primary Contact	Fellowships Office
Position	N/A
Phone	202-334-2872
Email	fordapplications@nas.edu

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No
Additional information sessions:	N/A

FULBRIGHT UK SUMMER INSTITUTE

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☐ Experiential ☒ International

Brief Description of the Award

The US-UK Fulbright Commission offers special Summer Institutes for US citizens to come to the UK. These summer programmes provide the opportunity for US undergraduates (aged over 18), with at least two years of undergraduate study left to complete, to come to the UK on a three, four, five or six week academic and cultural summer programme. Participants in these programmes will get the opportunity to experience an exciting academic programme at a highly regarded UK University, explore the culture, heritage and history of the UK and develop their academic ability by improving presentation, research and communication skills.

Award Stipend/ Benefits: The majority of the participant costs will be covered. This includes: round-trip airfare from the US to the UK; tuition and fees; accommodation and social programme; subsistence e.g. food and drink.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level	At least two years of undergraduate study left upon return
Open To Applicants Who Have Completed An Undergraduate Degree?	No
Open To Applicant Not Currently Enrolled In College/ University?	No
Age Limit:	None
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	No
Minimum GPA?	3.7

Additional Requirements: Applicants are expected to have very little to no travel experience outside of the US prior to applying.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee: We are interested in curiosity and openness, evidence of leadership qualities and initiative, academic ability, character, adaptability and ambassadorial qualities, as well as an interest in the UK and its culture.

Average GPA of Recipients 3.8

APPLICATION

Date Application Available November

Application Due Date February

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required No

SELECTION

Number of Applications Received 1200

Number Awarded 59

Interview ☐ in-person ☒ phone interview ☐ not required

Approx. Date Finalists Notified March

Approx. Date Selected Candidates Notified April

CONTACT INFORMATION

Street Address US-UK Fulbright Commission,
3rd Floor Camelford House 89 Albert Embankment
Vauxhall London SE1 7TP UK

Primary Contact Miss Valerie Schreiner
Position Senior Program Manager

Phone 02074984010

Email valerie@fulbright.org.uk

FULBRIGHT U.S. STUDENT PROGRAM

AWARD DETAILS

Emphasis

- ☒ Academic
 ☒ Research
 ☒ Language
 ☒ Experiential
 ☒ International
☒ Other: English Teaching

Brief Description of the Award

Open Study/Research Awards: The Fulbright Study/Research Award is the traditional award opportunity where a candidate designs a proposal for a specific country.

English Teaching Assistant Awards: The Fulbright English Teaching Assistant programs place grantees in schools overseas to supplement local English language instruction and to provide a native speaker presence in the classrooms.

Fulbright-National Geographic Digital Storytelling Fellowship: The Fulbright–National Geographic Digital Storytelling Fellowship provides a unique platform for American Fulbright students to develop global narratives and discuss commonalities across borders around a common issue or theme. Trained, supported, and mentored by National Geographic Editors during their grants in one or multiple countries, Fellows will use new media platforms to help build ties across cultures while enhancing mutual understanding. The digital content that they produce will be featured online in various places, including, most prominently, a blog hosted by National Geographic.

Critical Language Enhancement Award: The Critical Language Enhancement Award provides a supplement in the Fulbright U.S. Student Program for grantees to receive between three and six months of intensive language study in addition to their research or study grants. This opportunity is available for select languages and in limited host countries.

Award Stipend/ Benefits:

GRANT BENEFITS FOR ALL FULBRIGHT U.S. STUDENT GRANTS INCLUDE:

- Round-trip transportation to the host country
- Funding to cover room, board, and incidental costs, based on the cost of living in the host country
- Accident & Sickness Health Benefits

IN SOME COUNTRIES, GRANTS MAY ALSO INCLUDE:

- Book and research allowances*
- Mid-term enrichment activities
- Full or partial tuition - Language study programs
- Pre-departure and in-country orientations

FULBRIGHT U.S. STUDENT PROGRAM

*Grantees with projects that require extensive research support, in-country travel, study materials, or equipment should explore additional funding from other sources to supplement the Fulbright funding.

Can the Award be Deferred?	No
Can the Award be Renewed?	No
Specific Notes/Exceptions	Only some countries/awards are eligible for renewals.

ELIGIBILITY**Applicant Education Level**

Please see our website for a full list of eligibility requirements:

<http://us.fulbrightonline.org/about/eligibility>

Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	None
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	No
Minimum GPA?	No

CANDIDATE PROFILE**Key Characteristics Sought by Review Committee**

SELECTION IS MADE ON THE BASIS OF:

- Quality and feasibility of the proposal as described in the Statement of Grant Purpose.
- Academic or professional record.
- Personal qualifications.
- Language preparation.
- Preference factors as established by the J. William Fulbright Foreign Scholarship Board (FFSB) and the Fulbright Commissions/Foundations.
- Extent to which the candidate and the project will help to advance the Fulbright aim of promoting mutual understanding among nations through engagement in the host community, among other activities.
- Ability of the supervising agencies abroad to arrange/confirm supervision and facilitate research clearance, if necessary.

FULBRIGHT U.S. STUDENT PROGRAM

- Requirements of the program in individual countries. In some countries, advanced-degree candidates are preferred, and in some countries, certain fields of study are not recommended. Check with IIE before filing an application if you do not meet country specifications.
- Desirability of achieving wide institutional and geographic distribution.

Average GPA of Recipients	n/a
----------------------------------	-----

APPLICATION

Date Application Available	April 1
Application Due Date	Early October
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	Yes
Institutional Endorsement Required	Yes
Institutional Cover Letter Required	No

Specific Notes/Exceptions: Enrolled applicants should submit through their institution and the Fulbright Program Adviser should submit the Campus Committee Evaluations Form on behalf of the institution. Non-enrolled applicants may apply "at-large".

SELECTION

Number of Applications Received	10,000
Number Awarded	2,000
Interview	<input type="checkbox"/> in-person <input type="checkbox"/> phone interview <input checked="" type="checkbox"/> not required
Approx. Date Finalists Notified	Late January
Approx. Date Selected Candidates Notified	Mid – April

Specific Notes/Exceptions: Each country notifies on its own timeline

CONTACT INFORMATION

Street Address	809 U.N. Plaza
City/ State/ Zip	New York, NY, 10017
Primary Contact	Lora Seery
Position	Outreach & Recruitment Manager, IIE
Phone	212-984-5327
Email	lseery@iie.org

FULBRIGHT U.S. STUDENT PROGRAM

General E-mail fbstudent@iie.org

General Phone 1-800-272-6994

INFORMATION SESSIONS

Webinars for Candidates & Advisors? Yes (Both)

Additional Information Sessions:

<https://us.fulbrightonline.org/applicants/information-sessions>

JAMES C. GAITHER JUNIOR FELLOWS PROGRAM

AWARD DETAILS

☐Academic ☒Research ☐Language ☒Experiential ☐International

Brief Description of the Award

The James C. Gaither Junior Fellows Program at the Carnegie Endowment for International Peace is designed to provide a substantive work experience for students who have a serious career interest in the area of international affairs. Students who are selected will be hired to work as employees at the Carnegie Endowment in Washington, DC on a full-time basis for a period of one year.

James C. Gaither Junior Fellows provide research assistance to scholars working on Carnegie Endowment's projects, which include areas such as Democracy, Conflict and Governance, U.S. Foreign Policy and Diplomacy, Geoeconomics and Strategy, regional programs such as South Asia, Asia, Russia/Eurasia, the Middle East, and more. The selected fellows have the opportunity to conduct research, contribute to op-eds, papers, reports, and books, edit documents, participate in meetings with high-level officials, contribute to congressional testimony, and organize briefings attended by scholars, activists, journalists and government officials.

Award Stipend/ Benefits: This award offers a one-year full-time position (\$39,500 salary) with benefits at our office in Washington, DC.

Can the Award be Deferred? No

Can the Award be Renewed? No

Specific Notes/Exceptions N/A

ELIGIBILITY

Applicant Education Level	Within last year of Bachelor's degree or within one year of graduation
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	N/A
Open to (non-US) International Students?	Yes
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	No
Minimum GPA?	N/A

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

- Superior research and writing abilities
- Academic rigor and relevant coursework
- Strong work, internship, and research experience (can be on-campus)
- Strong letters of recommendation

Average GPA of Recipients 3.8

APPLICATION

Date Application Available First week of October (send via e-mail)
 Application Due Date Due to Carnegie on January 15
 Candidates May Submit Directly No
 Advisors Must Submit for Candidate Yes
 Institutional Endorsement Required Yes
 Institutional Cover Letter Required No

SELECTION

Number of Applications Received 215
 Number Awarded 11-14
 Interview ☐ in-person ☒ phone interview ☐ not required
 Approx. Date Finalists Notified Mid-February
 Approx. Date Selected Candidates Notified Mid-March
 Specific Notes/Exceptions Our program interviews are primarily through video conference.

CONTACT INFORMATION

Street Address 1779 Massachusetts Avenue NW
 City/ State/ Zip Washington, DC 20036
 Primary Contact Mr. Christopher Grider
 Position Human Resources Generalist
 Phone 202-939-2308
 Email jrfellowinfo@ceip.org

INFORMATION SESSIONS

Webinars for Candidate? No
 Webinars for Advisors? Yes (typically in October-November)

GATES CAMBRIDGE SCHOLARSHIP

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☐ Experiential ☒ International

Brief Description of the Award

The Gates Cambridge Scholarship programme was established in October 2000 by a donation of US \$210m from the Bill and Melinda Gates Foundation to the University of Cambridge; this is the largest ever single donation to a UK university. Scholarships are awarded to outstanding applicants from countries outside the UK to pursue a full-time postgraduate degree in any subject available at the University of Cambridge who meet all four criteria.

Award Stipend/ Benefits:

Core components:

- the University Composition Fee at the appropriate rate
- a maintenance allowance for a single student (£17,500 for 12 months at the 2018-2019 rate; pro rata for courses shorter than 12 months)
- one economy single airfare at both the beginning and end of the course
- inbound visa costs & the cost of the Immigration Health Surcharge

Discretionary components:

Gates Cambridge also considers applications for several types of additional funding on a discretionary basis, such as academic development funding, a family allowance, maternity/paternity funding, a fourth year of PhD funding, and hardship funding.

Can the Award be Deferred? Yes

Can the Award be Renewed? Yes

Specific Notes/ Exceptions: Deferral is possible for a maximum of one year. Gates Cambridge only considers applications for deferrals that make a good case for deferring and are strictly conditional on the University re-offering admission.

ELIGIBILITY

Applicant Education Level Depends on the course being applied for. All courses will require an undergraduate degree, some may require a masters or other degree - or professional experience.

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

GATES CAMBRIDGE SCHOLARSHIPS

Age Limit:	N/A
Open to (non-US) International Students?	Yes (UK citizens not eligible)
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	No

Minimum GPA? While Gates Cambridge does not require a minimum GPA in order to be considered for funding, the University requires a minimum GPA for entry (Bachelor's degree with an overall grade of GPA 3.5/4; GPA 4.3/5; GPA 3.8/4.3 OR If the academic requirement of the course is a first: Bachelor's degree with an overall grade of GPA 3.7/4; GPA 4.6/5; GPA 4.0/4.3). In addition, to be considered by Gates Cambridge applicants must be nominated by departments as one of the academically most outstanding applicants. This means nominated applicants will have a very high GPA (or equivalent). Those who are interviewed by Gates Cambridge usually have GPAs that range between 3.7 and 4.0, with an average of 3.9.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

The selection criteria are:

- (1) Academic excellence
- (2) A good academic fit with Cambridge
- (3) Leadership potential and
- (4) A commitment to improving the lives of others

Average GPA of Recipients	3.9
----------------------------------	-----

APPLICATION

Date Application Available	Early September
-----------------------------------	-----------------

Application Due Date: 3 possible deadlines: Round (1) US citizens living in the USA - apply by mid-October for entry the following October, (2) all other applicants apply by one of the two funding deadlines which depend on the course being applied for: early December or Early January.

Candidates May Submit Directly to Foundation	Yes (via the University's Graduate Application Form)
---	--

Advisors Must Submit for Candidate	No
---	----

Institutional Endorsement Required	No
---	----

Institutional Cover Letter Required	No
--	----

SELECTION

Number of Applications Received	5500
Number Awarded	90
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone <input type="checkbox"/> not required
Interview Costs Paid?	No
Approx. Date Finalists Notified	US round: mid-December, International round: early March
Approx. Date Selected Candidates Notified	US round: early February, International round: early April
Specific Notes/Exceptions	If absolutely necessary candidates can interview via Skype.

CONTACT INFORMATION

Street Address	Ground Floor, The Warehouse, 33 Bridge Street Cambridge, Cambridgeshire, CB2 1UW, United Kingdom
Primary Contact	Programme Team
Position	N/A
Phone	+44 1223 338467
Email	info@gatescambridge.org

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No
Additional Information Sessions:	N/A

THE ALEXANDER VON HUMBOLDT FOUNDATION

GERMAN CHANCELLOR FELLOWSHIP

AWARD DETAILS

Emphasis

☒Academic ☒Research ☒Language ☒Experiential ☒International

Brief Description of the Award

The Alexander von Humboldt Foundation is searching for the leaders of tomorrow – from Brazil, China, India, Russia, and the USA. The German Chancellor Fellowship allows recent graduates to spend one year carrying out a self-designed project in Germany in any field, as long as the project creates a positive social impact. German proficiency is not needed, although German language courses are provided along with a study tour, opportunity to meet the Chancellor, and other benefits.

Award Stipend/ Benefits:

Stipend: EUR 2,170 - EUR 2,750 a month based on experience; Individual mentoring; Financial support for items such as family members accompanying you, travel expenses or a German language course; Study tour of Germany and networking events; Opportunity to meet the Chancellor; Opportunity to apply for a 3-month Europe allowance at another European host; Opportunity to apply for a 3-month extension; Annual alumni meetings rotating between program countries

Can the Award be Deferred? No

Can the Award be Renewed? No

Specific Notes/ Exceptions: Fellows may apply for 3-month extensions, as well as later return visits.

ELIGIBILITY

Applicant Education Level: Bachelor's Degree (must begin program within 12 years of graduating; graduating seniors eligible); applicants may have higher degrees as well

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: N/A

Open to (non-US) International Students? Yes

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? N/A

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Previous leadership experience; demonstrates project to be of social significance

Average GPA of Recipients N/A

APPLICATION

Date Application Available March 15 annually

Application Due Date September 15 annually

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required No

SELECTION

Number of Applications Received N/A

Number Awarded 10 per program country

Interview ☒ in-person ☐ phone interview ☐ not required

Interview Costs Paid? Yes

Approx. Date Selected Candidates Notified March-April

Specific Notes/Exceptions Exact timetable varies slightly

CONTACT INFORMATION

Street Address Alexander von Humboldt Foundation Selection Department,
Jean-Paul-Str. 12

City/ State/ Zip Bonn, Germany 57173

Primary Contact Ms. Alexandra Hoenscheid

Position Program Coordinator

Phone 202-783-1907

Email info@avh.de;
info@americanfriendsofavh.org

INFORMATION SESSIONS

Webinars for Candidate? No

Webinars for Advisors? No

AWARD DETAILS

Emphasis

- ☒Academic
- ☐Research
- ☒Language
- ☒Experiential
- ☒International
- ☒Other: Internship

Brief Description of the Award

The Gilman Scholarship Program enables students of limited financial means to study or intern abroad, thereby gaining skills critical to our national security and economic competitiveness. The merit-based Gilman Program broadens the student population that studies and interns abroad by providing scholarships to undergraduates who might not otherwise participate due to financial constraints. In doing so, the program has been successful in supporting students who have been historically underrepresented in education abroad. The Gilman Program is a program of the U.S. Department of State with funding provided by the U.S. Government and supported in its implementation by IIE.

Award Stipend/ Benefits: Up to \$5000 with the possibility of a \$3000 supplemental award (Critical Need Language Award); noncompetitive eligibility (NCE) hiring status within U.S. federal government; joining a network of over 30,000 Gilman alumni, including networking and graduate school opportunities

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level	Current undergraduate students
Open To Applicants Who Have Completed An Undergraduate Degree?	No
Open To Applicant Not Currently Enrolled In College/ University?	No
Age Limit:	None
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	Yes
Limited to Specific Fields of Study?	No
Minimum GPA?	N/A

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

- 1) Academic preparedness and impact on student's academic and career trajectory
- 2) Diversity of background and experience
- 3) Choice of program and destination
- 4) Impact to community

Average GPA of Recipients N/A

APPLICATION

Date Application Available Mid-August & Mid-January

Application Due Date 1st Tuesday in October and 1st Tuesday in March

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate No

Institutional Endorsement Required Yes

Institutional Cover Letter Required No

Specific Notes/Exceptions

The application requires a Study Abroad Advisor certification and a Financial Aid Advisor certification.

SELECTION

Number of Applications Received 12000

Number Awarded 3000

Interview ☐ in-person ☐ phone interview ☒ not required

Interview Travel Costs Paid N/A

Approx. Date Finalists Notified N/A

Approx. Date Selected Candidates Notified End of November for spring programs, end of April for summer programs, June for fall/academic year programs

CONTACT INFORMATION

Street Address	Institute of International Education, 1400 K St NW, Suite 700
City/ State/ Zip	Washington, DC 20005
Primary Contact	N/A
Position	N/A
Phone	800-852-2141
Email	gilman@iie.org for applicants, gilmanadvisors@iie.org for higher education institutions

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	Yes

GOLDWATER SCHOLARSHIP

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☐ Experiential ☐ International

Brief Description of the Award

The Goldwater award provides scholarship support to undergraduate students majoring in the natural sciences, engineering, and mathematics who intend to pursue research careers in these fields. The award provides support for tuition, room and board, books, and fees.

Award Stipend/ Benefits: Sophomores who win the scholarship receive up to \$7,500 in each of their junior and senior years; juniors who win the scholarship receive up to \$7,500 in their senior year.

Can the Award be Deferred? Yes

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level	Sophomore or Junior
Open To Applicants Who Have Completed An Undergraduate Degree?	No
Open To Applicant Not Currently Enrolled In College/ University?	No
Age Limit:	None
Open to (non-US) International Students?	Some – Must be Permanent Resident of US with intent to become a citizen
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	Yes – Natural Sciences, Engineering, and Mathematics
Minimum GPA?	3.0

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Involvement in research as an undergraduate is highly desirable

Average GPA of Recipients 3.9

APPLICATION

Date Application Available	First Tuesday after Labor Day
Application Due Date	Last Friday in January at 5:00 P.M. CT
Candidates May Submit Directly	No
Advisors Must Submit for Candidate	Yes
Institutional Endorsement Required	Yes
Institutional Cover Letter Required	No

SELECTION

Number of Applications Received	1300
Number Awarded	250 Scholarships
Interview	<input type="checkbox"/> in-person <input type="checkbox"/> phone interview <input checked="" type="checkbox"/> not required
Approx. Date Selected Candidates Notified	Last Friday in March

CONTACT INFORMATION

Street Address	6225 Brandon Avenue, Suite 315
City/ State/ Zip	Springfield, VA 22150
Primary Contact	Ms. Judy Zang
Position	Executive Administrator
Phone	703-756-6012
Email	jzang@goldwaterscholarship.gov

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No

HERTZ FOUNDATION FELLOWSHIP

AWARD DETAILS

Emphasis

☒ Academic ☒ Research ☐ Language ☐ Experiential ☐ International

Brief Description of the Award

The Hertz Foundation provides unique financial and fellowship support to the nation's most remarkable PhD students in the physical, biological, and engineering sciences. The Graduate Fellowship Award is based on merit (not need) and consists of a cost-of-education allowance and a personal-support stipend. The cost-of-education allowance is accepted by all of the participating schools in lieu of all fees and tuition. Hertz Fellows therefore have no liability for any ordinary educational costs, regardless of their choice among participating schools.

Award Stipend/ Benefits: Successful applicants have the choice of two options:

Option 1 – Funding from Hertz Foundation only:

- \$34,000/ 9-month personal stipend
- Full tuition equivalent
- Renewable up to 5 years
- \$5,000/year additional stipend for Fellows with dependent children

Option 2 – Coordination with Other Major Fellowship:

Often Hertz awardees are also chosen to receive fellowship support from other sources. Hertz supports acceptance of multiple awards and works with each awardee, on an individual basis, to ensure compliance with all funding agencies.

One example of a Coordinated Fellowship:

Coordination with a 3-Year NSF Fellowship

- Hertz Period: Full tuition equivalent and \$40,000/9-month personal stipend
- NSF Period: \$8,000/year supplemental stipend from Hertz
- Renewable for up to 5 years
- \$5,000/year additional stipend for Fellows with dependent children

Can the Award be Deferred? Yes

Can the Award be Renewed? Yes

Specific Notes/ Exceptions: The Hertz Fellowship is a five year fellowship that is renewed annually.

ELIGIBILITY

Applicant Education Level: College seniors wishing to pursue a PhD degree in any of the fields of particular interest to the Foundation, as well as graduate students already in the process of doing so, may apply. We generally do not award fellowships to students who are already beyond their first year of graduate study except in cases of "exceptional leverage." Such awards are very rare—only three have been made in the past 10 years.

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: Typically awarded to early career candidates

Open to (non-US) International Students? Some: Must be a citizen or permanent resident of the USA

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? Yes: Applied physical, biological, and engineering sciences

Additional Requirements: We do not support students pursuing advanced professional degrees other than the PhD, such as enrollees in MD, LLD or MBA programs, although we will support the PhD portion of a joint MD/PhD study program. Check our website: <http://www.hertzfoundation.org>

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

We screen Fellowship applicants for qualities the Foundation believes are essential ingredients of future professional accomplishment and/or reasonably reliable leading indicators of future professional success. These include: exceptional intelligence and creativity with particular emphasis on those aspects pertinent to technical endeavors; excellent technical education evidenced not only by transcripts and reference reports from senior technical professionals, but also by the results of a personal, technical interview; orientation and commitment to the applications of the physical sciences as is typical of most applicants; extraordinary accomplishment in technical or related professional studies, which may offset slightly lower academic records, or add luster to outstanding ones; features of temperament and character conducive to high attainment as a technical professional, the assessment of which is difficult, albeit important to the Foundation; appropriate moral and ethical values of considerable interest to the Foundation in the furthering of our basic goals; and leverage - what difference the award

of the Hertz Fellowship is likely to make in the kind, quality, and/or personal creativity of the student's graduate research.

APPLICATION

Date Application Available	August
Institutional Cover Letter Required	No
Candidates May Submit Directly	Yes
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No

SELECTION

Number of Applications Received	700
Number Awarded	approximately 15 per year
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	Yes
Approx. Date Finalists Notified	Round one is notified in mid-November, round two by the end of January
Approx. Date Selected Candidates Notified	End of March
Specific Notes/ Exceptions: We will reimburse up to \$600 for airfare to interviews from outside of the U.S.	

CONTACT INFORMATION

Street Address	2300 First Street, Suite 250
City/ State/ Zip	Livermore, CA 94550 USA
Primary Contact	Ms. Katherine Young
Position	COO
Phone	925-373-1642
Email	kathy@hertzfoundation.org

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No

HUMANITY IN ACTION FELLOWSHIP

AWARD DETAILS

Emphasis

☒Academic ☐Research ☐Language ☒Experiential ☒International

Brief Description of the Award

The Humanity in Action Fellowship brings together international groups of Fellows for a month-long educational program on human rights, pluralism and democracy in one of our program cities, followed by a local community project that each participant designs and implements.

The objective of the Humanity in Action Fellowship programs is to facilitate a collective exploration of the social and political roots of discrimination, as well as to provide a forum where potential solutions to some of today's most challenging issues can be considered and discussed. The programs are also intended to instill a responsibility among Humanity in Action Fellows to recognize and address the need to protect minorities and promote human rights—in their own communities and around the world.

Award Stipend/ Benefits: Fully-funded fellowship

Can the Award be Deferred? No

Can the Award be Renewed? No

Specific Notes/Exceptions: N/A

ELIGIBILITY

Applicant Education Level Sophomore or higher in undergrad, recent graduate (of undergraduate study) or current graduate student

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: N/A

Open to (non-US) International Students? Yes*

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? N/A

Additional Requirements: *Applicant must be studying at a US university or be a US citizen (DACA accepted)

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Openness, collaborative, inquisitive, critical, self-reflective.

Average GPA of Recipients 3.8

APPLICATION

Date Application Available Early Fall

Application Due Date Early January

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required No

SELECTION

Number of Applications Received 332

Number Awarded 126

Interview ☐ in-person ☒ phone interview ☐ not required

Interview Travel Costs Paid N/A

Approx. Date Finalists Notified Mid-February

Approx. Date Selected Candidates Notified Mid-Late March

CONTACT INFORMATION

Street Address 41 Flatbush Avenue, Floor 2, Rm 203

City/ State/ Zip Brooklyn, NY 11217

Primary Contact Jamie Sohngen

Position Coordinator of Operations and Administration

Phone 212-828-6874 ext3

Email j.sohngen@humanityinaction.org

INFORMATION SESSIONS

Webinars for Candidate? No

Webinars for Advisors? No

Additional Comments: Some in-person information sessions and presentations available

INSTITUTE OF CURRENT WORLD AFFAIRS FELLOWSHIP

AWARD DETAILS

Emphasis

☐ Academic ☒ Research ☐ Language ☒ Experiential ☒ International

Brief Description of the Award

The ultimate aim of the ICWA fellowship program is to cultivate deep expertise in foreign countries and cultures. We achieve that by supporting fellows over two-year periods during which they carry out immersive programs of self-designed, independent study abroad. An ICWA fellowship represents a generous investment in a fellow's future.

Award Stipend/ Benefits:

The institute provides full financial support for its fellows and their immediate, accompanying families. "Full financial support" does not mean that ICWA provides a salary or stipend to its fellows. Rather, the institute provides them with sufficient funding to cover their expenses, enabling them to fulfill the purposes of the fellowship and allowing them and their families (if accompanying the fellow) to live in good health and reasonable comfort. "Full financial support" also does not mean unlimited financial support; fellows are expected to live and spend modestly.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level: No education requirement

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: 36

Open to (non-US) International Students? Yes

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? N/A

Additional requirements: Applicants must have excellent written and spoken English-language skills and must have completed the current phase of their formal education (though no education requirement). We do not accept applications from currently enrolled undergraduate students. U.S. citizenship is not a requirement, but candidates must show strong and credible ties to U.S. society. Fellowships are not scholarships. We do not support degree programs at universities, the writing of books or research projects aimed at answering specific questions in a particular academic discipline. We expect candidates to have the necessary language skills to allow to them to carry out their proposed project.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

ICWA's mission is to identify and cultivate rare potential, so we are looking for promise, curiosity, and enthusiasm in our candidates. We consider whether a candidate is ready for the rapid personal growth the fellowship makes possible. Candidates with a passion for their project country and who are sufficiently prepared to take advantage of the opportunity we offer have the best chance of being awarded an ICWA fellowship. Strong candidates generally propose compelling fellowship topics. We are naturally drawn to areas of the world and topics that are less well understood and are relevant to the United States. We also look for strong writers or those who show strong writing potential and willingness to improve.

Average GPA of Recipients	N/A
---------------------------	-----

APPLICATION

Date Application Available	N/A
----------------------------	-----

Application Due Date	June
----------------------	------

Candidates May Submit Directly	Yes
--------------------------------	-----

Advisors Must Submit for Candidate	No
------------------------------------	----

Institutional Endorsement Required	No
------------------------------------	----

Institutional Cover Letter Required	No
-------------------------------------	----

Specific notes/exceptions: Those interested in applying for an Institute of Current World Affairs Fellowship should send an initial Letter of Interest and a resume or CV in English to the institute via email. (Post is also accepted.) Letters of interest are considered following the application deadline. Those selected will be asked to submit more detailed applications. Full applications are not considered on a rolling basis.

SELECTION

Number of Applications Received	N/A
Number Awarded	N/A
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	Yes
Approx. Date Finalists Notified	October
Approx. Date Selected Candidates Notified	December

Specific Notes/Exceptions: We receive a varying number of applications each year and the number of fellowships we award also varies. We conduct preliminary Skype interviews with our staff selection committee and in-person interviews for finalists with our board members who make the ultimate final selection.

CONTACT INFORMATION

Street Address	1779 Massachusetts Ave NW Suite 605
City/ State/ Zip	Washington, DC 20036
Primary Contact	Gregory Feifer
Position	Executive Director
Phone	202-364-4068
Email	gregory@icwa.org

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No

Additional information sessions: We take all questions through email and are open to phone conversations for further information when applicable.

WINSTON CHURCHILL FOUNDATION
KANDERS CHURCHILL SCHOLARSHIP

AWARD DETAILS

Emphasis

☒Academic ☒Research ☐Language ☐Experiential ☒International

Brief Description of the Award

One year Master's in Science Policy at the University of Cambridge

Award Stipend/ Benefits:

Round-trip travel to the UK, monthly stipend, chance for a \$2,000 special research grant for travel

Can the Award be Deferred? No

Can the Award be Renewed? No

Specific Notes/ Exceptions: N/A

ELIGIBILITY

Applicant Education Level: Bachelor's degree

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: N/A

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? Yes

Minimum GPA? N/A

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Track record of independent research in math, science, or engineering and a desire to study public policy.

Average GPA of Recipients 3.95

APPLICATION

Date Application Available	N/A
Application Due Date:	Same as Gates Cambridge Scholarship (early October)
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

SELECTION

Number of Applications Received	10
Number Awarded	1
Interview	<input type="checkbox"/> in-person <input checked="" type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	N/A
Approx. Date Finalists Notified	December
Approx. Date Selected Candidates Notified	December
Specific Notes/Exceptions	N/A

CONTACT INFORMATION

Street Address	600 Madison Avenue, Suite 1601
City/ State/ Zip	New York, New York 10022
Primary Contact	Michael Morse
Position	Executive Director
Phone	212-752-3200
Email	mmorse@churchillscholarship.org

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No
Additional Information Sessions:	N/A

THE KNIGHT-HENNESSY SCHOLARS PROGRAM

KNIGHT-HENNESSY SCHOLARSHIP

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☒ Experiential ☐ International

Brief Description of the Award

The Knight-Hennessy Scholars program is a graduate-level scholarship aimed at preparing the next generation of global leaders to address the increasingly complex challenges facing our world. Each year, up to 90 Knight-Hennessy Scholars will receive full funding to pursue a graduate education at one of Stanford's 125+ graduate programs. The Knight-Hennessy Scholars program has a distinctly multidisciplinary focus, and will provide opportunities for leadership training, mentorship, and cohort-based experiential learning. Our goal is to empower Knight-Hennessy Scholars to navigate across business, government, academia, and the nonprofit sectors.

Award Stipend/ Benefits:

The funding includes tuition and associated fees; on-camps room and board; books, supplies, and instructional materials; health insurance and associated fees; round-trip air travel to Stanford; local transportation; and reasonable personal expenses.

Can the Award be Deferred? No

Can the Award be Renewed? Yes

Specific Notes/ Exceptions: A DACA student who is eligible to apply for her/his graduate degree program also is eligible to be selected as a Knight-Hennessy Scholar in that program.

ELIGIBILITY

Applicant Education Level: Bachelor's degree

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: N/A

Open to (non-US) International Students? Yes

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? N/A

Additional requirements: Candidates must apply within five years of graduating from college (i.e. 2014-or-later graduation to apply in 2019, 2016-or-later graduation to apply in 2020)

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

The primary admission criteria are independence of thought, purposeful leadership, and civic commitment.

For more information, please see <https://KH.stanford.edu/admission/criteria>.

Average GPA of Recipients	3.95
----------------------------------	------

APPLICATION

Date Application Available	Early May
Application Due Date	Early October
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

Specific Notes/Exceptions: There are two applications. In addition to submitting the Knight-Hennessy Scholars program application, the candidate must submit an application to the graduate degree program he/she wishes to pursue.

SELECTION

Number of Applications Received	4424
Number Awarded	69 (up to 90 in subsequent years)
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	Yes
Approx. Date Finalists notified	Sometime in January
Approx. Date Selected Candidates Notified	Sometime in February
Specific Notes/Exceptions	N/A

CONTACT INFORMATION

Street Address	580 Lomita Drive
City/ State/ Zip	Stanford, CA 94305
Primary Contact	Mr. Derrick Bolton
Position	Dean of Admissions, Knight-Hennessy Scholars
Phone	+1-650-721-0771
Email	khscholars@stanford.edu

INFORMATION SESSIONS

Webinars for Candidate? Yes

Webinars for Advisors? Yes

Additional information sessions: Please see <https://knight-hennessy.stanford.edu/events/upcoming-events> for a full list of information sessions.

Additional comments: We travel extensively to colleges/universities. If you are interested in having us visit your campus, please reach out to khscholars@stanford.edu.

LEGACY AWARD

AWARD DETAILS

Emphasis

☒ Academic
 ☒ Research
 ☐ Language
 ☐ Experiential
 ☐ International

Brief Description of the Award

The Legacy Award of the Victims of Pan Am Flight 103, Inc. provides \$5,000 for 1-year of graduate study to support students pursuing advanced degrees in areas of study related to improved national security and terrorism prevention.

Award Stipend/Benefits:

\$5,000 for 1 year, can be used for any purpose related to the awardee's graduate studies (tuition, fees, research expenses).

Can the Award be Deferred? No

Can the Award be Renewed? Yes

ELIGIBILITY

Applicant Education Level

Individuals who completed their undergraduate degree in the United States, and who are or will be enrolling in a graduate program in the United States, are eligible to apply. The award is contingent upon matriculation into a graduate program.

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: N/A

Open to (non-US) International Students? Yes

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? N/A

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Successful candidates will demonstrate a capacity for leadership, have a record of high academic or professional achievement, and have clearly defined career interests with evidence of potential for professional accomplishments related to national security and terrorism prevention.

Average GPA of Recipients N/A

APPLICATION

Date Application Available Mid-November

Application Due Date Late-February

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required No

SELECTION

Number of Applications Received 25

Number Awarded 1

Interview ☐ in-person ☐ phone interview ☒ not required

Interview Costs Paid? N/A

Appx Date Selected Candidates Notified May 1

CONTACT INFORMATION

Street Address 36 Nursery Lane

City/ State/ Zip Syracuse, NY 13210

Primary Contact Judith L. O'Rourke

Position Scholarship Administrator, Victims of Pan Am Flight 103, Inc.

Phone 315-439-3352

Email jlorourk@syr.edu

INFORMATION SESSIONS

Webinars for Candidate? No

Webinars for Advisors? No

THE HENRY LUCE FOUNDATION

THE LUCE SCHOLARSHIP PROGRAM

AWARD DETAILS

Emphasis

☐Academic

☐Research

☒Language

☒Experiential

☒International

Brief Description of the Award

The Luce Scholars Program is a nationally competitive fellowship program. It was launched by the Henry Luce Foundation in 1974 to enhance the understanding of Asia among potential leaders in American Society. The program provides stipends, language training, and individualized professional placement in Asia for 15-18 Luce Scholars each year, and welcomes applications from college seniors, graduate students, and young professionals in a variety of fields who have had limited exposure to Asia.

Award Stipend/ Benefits:

\$26,000 (\$32,000 with spouse), plus funds for country-specific cost-of-living adjustment and housing subsidy, all program related travel expenses, language training throughout the Luce year, and individualized professional placement.

Can the Award be Deferred?

No

Can the Award be Renewed?

No

Specific Notes/Exceptions: The program is unique among American-Asian exchanges in that it is intended for young leaders who have had limited experiences of Asia and who might not otherwise have an opportunity in the normal course of their careers to come to know Asia. Those who major in Asian Studies or have lived in Asia for over 18 weeks are not eligible.

ELIGIBILITY

Applicant Education Level	Undergraduate or above (Applicants can apply during their senior year, but must have obtained an undergraduate degree by the time they begin their Luce year in Asia.)
Open To Applicants Who Have Completed An Undergraduate Degree?	No
Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	30
Open to (non-US) International Students?	No

THE HENRY LUCE FOUNDATION
THE LUCE SCHOLARSHIP PROGRAM

Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	No
Minimum GPA?	N/A

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

To be successful, candidates must demonstrate an outstanding capacity for leadership, have a record of high achievement, and have mature and clearly defined career interests with evidence of potential for professional accomplishments. All fields except Asian Studies will be considered. Important personal qualities of a successful Luce Scholar include flexibility, adaptability, resilience, creativity, a sense of humility, openness, and sensitivity to cultural differences. Nominees typically have high GPAs, but the selection committee sets no minimum GPA, and will consider extenuating circumstances.

Average GPA of Recipients	3.7
----------------------------------	-----

APPLICATION

Date Application Available	Applications are available online continuously. https://lucescholars.fluidreview.com
Application Due Date	Nominations by nominating institutions are due November 1.
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	Yes
Institutional Endorsement Required	Yes
Institutional Cover Letter Required	No
Specific Notes/Exceptions	N/A

SELECTION

Number of Applications Received	N/A
Number Awarded	15-18 per year
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Approx. Date Finalists Notified	Early January
Approx. Date Selected Candidates Notified	Mid-February

THE HENRY LUCE FOUNDATION
THE LUCE SCHOLARSHIP PROGRAM

Specific Notes/Exceptions: All nominees are interviewed either in person or via Skype. Out of the first round, 45 finalists advance to the final round. The Foundation covers the finalists' expenses for participating in one of the three final selection meetings in either New York or San Francisco. Applications from interested candidates not affiliated with a nominating institution will be reviewed by the Luce Scholars program staff and the strongest candidates, in limited cases, will be invited to participate in the Luce Scholars competition. Applications are by nomination; each of the 75 nominating institutions can nominate up to 3 candidates.

CONTACT INFORMATION

Street Address	51 Madison Avenue, 30th Floor
City/ State/ Zip	New York, NY 10010
Primary Contact	Ms. Michelle Douenias
Position	Program Associate for Luce Scholars
Phone	212-489-7700
Email	douenias@hluce.org

INFORMATION SESSIONS

Webinars for Candidates	No
Webinars for Advisors?	No
Additional Information Sessions	N/A
Additional Comments	

The Program Director, Mr. Li Ling, ling@hluce.org works closely with advisors of the nominating institutions through campus visits, and information sessions, as well as general correspondence.

JAMES MADISON FELLOWSHIPS

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☐ Experiential ☐ International

Brief Description of the Award

The James Madison Memorial Fellowship Foundation offers \$24,000 James Madison Graduate Fellowships to individuals desiring to become outstanding teachers of the American Constitution at the secondary school level. Fellowship applicants compete only against other applicants from the states of their legal residence. As funding permits, the Foundation plans to offer one fellowship per state per year.

Award Stipend/ Benefits: The maximum amount of each award is \$24,000, prorated over the period of study. In no case shall the award exceed \$12,000 for one academic year of study.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level Must have or be receiving an undergraduate degree.

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: None

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? Yes

Minimum GPA? No

Additional requirements: U.S. citizens who demonstrate a commitment to civic responsibilities and to professional and collegial activities and who qualify for admission with graduate standing at an accredited U.S. university that offers a qualifying master's degree program are eligible to apply. Applicants must be committed to teaching American history, American government, or civics classes where you will teach topics on the Constitution full-time in grades 7–12.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Applicants compete only against other applicants from the states of their legal residence. Applicants are evaluated on their demonstrated commitment to a career teaching American history, American government, or civics classes where they will teach topics on the Constitution at the secondary school level; demonstrated intent to pursue and complete a program of graduate study that emphasizes the Constitution and offers instruction in that subject; demonstrated devotion to civic responsibility; demonstrated capacity for study and performance as classroom teachers, and their proposed courses of graduate study. Applicants will be evaluated without regard to race, color, religion, sex, age, national origin, disability, political affiliation, marital status, sexual orientation, or other non-merit factors.

- Average GPA of Recipients n/a

APPLICATION

Date Application Available Available all year

Application Due Date March 1, annually

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required No

SELECTION

Number of Applications Received n/a

Number Awarded approximately 50

Interview ☐ in-person ☐ phone interview ☒ not required

Approx. Date Finalists Notified April 15

Approx. Date Selected Candidates Notified April 15

CONTACT INFORMATION

Street Address 1613 Duke Street

City/ State/ Zip Alexandria, VA 22314

Primary Contact Katie Robison

Position Director of Special Programs

Phone	n/a
Email	krobison@jamesmadison.gov

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No
Additional comments:	Full details about our fellowships are available on our website: www.jamesmadison.gov .

MARSHALL SCHOLARSHIP

AWARD DETAILS

Emphasis

☒ Academic ☒ Research ☐ Language ☐ Experiential ☒ International

Brief Description of the Award

Marshall Scholarships finance young Americans of high ability to study for a degree in the United Kingdom. Up to forty Scholars are selected each year to study at the graduate level at an UK institution in any field of study.

As future leaders, with a lasting understanding of British society, Marshall Scholars strengthen the enduring relationship between the British and American peoples, their governments and their institutions. Marshall Scholars are talented, independent, and wide-ranging, and their time as Scholars enhances their intellectual and personal growth. Their direct engagement with Britain through its best academic programmes contributes to their ultimate personal success.

Award Stipend/ Benefits: University fees, cost of living expenses, annual book grant, thesis grant, research and daily travel grants, fares to and from the United States.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level: Must hold an undergraduate degree from a four year university in the US.

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: N/A

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? 3.7

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

In appointing Scholars the selectors will look for candidates who have the potential to excel as scholars, as leaders, and as contributors to improved UK-US understanding. Assessment will be based on academic merit, leadership potential and ambassadorial potential.

Average GPA of Recipients N/A

APPLICATION

Date Application Available May
Application Due Date Around Oct 1
Candidates May Submit Directly No
Advisors Must Submit for Candidate Yes
Institutional Endorsement Required Yes
Institutional Cover Letter Required No

SELECTION

Number of Applications Received 1000
Number Awarded 40-50
Interview ☒ in-person ☐ phone interview ☐ not required
Interview Costs Paid? Yes
Approx. Date Finalists Notified End of October
Approx. Date Selected Candidates Notified End of November

CONTACT INFORMATION

Street Address ACU, Woburn House, 20-24 Tavistock Square
London, WC1H 9HF
Primary Contact Ms Mary Denyer
Position Head of Scholarship Administration
Phone +442073806703
Email m.denyer@acu.ac.uk

INFORMATION SESSIONS

Webinars for Candidate? Yes
Webinars for Advisors? Yes

GEORGE J. MITCHELL SCHOLARSHIP PROGRAM

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☐ Experiential ☒ International

Brief Description of the Award

The George J. Mitchell Scholarship is a nationally competitive award sponsored by the US-Ireland Alliance that allows future American leaders to pursue one year of graduate study on the island of Ireland.

Award Stipend/ Benefits: Tuition, housing, and a monthly stipend is provided for up to 12 months of study. Scholars are also provided one round-trip airline ticket between the United States and Ireland along with various travel opportunities within Ireland.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level Bachelor's required

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: 29

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? No

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Service, Leadership, Academic Excellence

Average GPA of Recipients 3.75

APPLICATION

Date Application Available March

Application Due Date late September

U.S.-IRELAND ALLIANCE
GEORGE J. MITCHELL SCHOLARSHIP PROGRAM

Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	Yes
Institutional Cover Letter Required	No

Specific Notes/ Exceptions: Endorsement for undergraduate students only.

SELECTION

Number of Applications Received	350
Number Awarded	12
Interview	<input checked="" type="checkbox"/> in-person <input checked="" type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	No
Approx. Date Finalists Notified	late October
Approx. Date Selected Candidates Notified	late November

Specific Notes/ Exceptions: Hotel is provided for interview and additional financial support is provided in cases of financial need.

CONTACT INFORMATION

Street Address	2800 Clarendon Blvd. Suite 305W
City/ State/ Zip	Arlington, Virginia 22201 USA
Primary Contact	Carolina Chavez
Position	Director, Mitchell Scholarship Program
Phone	202-812-3450
Email	chavez@us-irelandalliance.org

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	Yes
Additional information sessions:	Available on demand

NATIVE AMERICAN CONGRESSIONAL INTERNSHIP

AWARD DETAILS

Emphasis

☐ Academic ☐ Research ☐ Language ☒ Experiential ☐ Travel

Brief Description of the Award: The Native American Congressional Internship gives Native American and Alaska Native students a first-hand look at Federal-Tribal relations and allows them to work on issues important to their communities. This fully-funded, ten-week summer internship in Washington, DC is open to undergraduate, graduate, and law students. Interns work in congressional and agency offices where they research legislation, meet public officials and Tribal leaders, and network with a strong cohort of Native professionals.

Award Stipend/ Benefits: The Foundation provides airfare, housing, a living allowance, and a \$1,200 educational stipend.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level Undergraduate, graduate, law

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: N/A

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? N/A

Additional requirements: Applicants must be Native American or Alaska Native.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Interns are selected on the basis of

- Commitment to a career related to tribal public policy or supporting tribal communities;

NATIVE AMERICAN CONGRESSIONAL INTERNSHIP

- Leadership, public service, integrity, and consensus building;
- Knowledge and skills applicable to a federal agency or congressional office;
- Academic achievement; and
- An understanding of the Udall legacy, demonstrated through the application essay.

Average GPA of Recipients 3.58

APPLICATION

Date Application Available September

Application Due Date January

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required No

SELECTION

Number of Applications Received 40

Number Awarded 12

Interview ☐ in-person ☒ phone interview ☐ not required

Approx. Date Finalists Notified Mid-February

Approx. Date Selected Candidates Notified Late February

CONTACT INFORMATION

Street Address 130 S. Scott Ave

City/ State/ Zip Tucson, AZ 85701
United States

Primary Contact Jason Curley

Position Education Program Manager

Phone 520-901-8564

Email curley@udall.gov

INFORMATION SESSIONS

Webinars for Candidate? Yes

Webinars for Advisors? No

THE WOODROW WILSON NATIONAL FELLOWSHIP FOUNDATION

THE CHARLOTTE W. NEWCOMBE DOCTORAL DISSERTATION FELLOWSHIP

AWARD DETAILS

Emphasis

☒Academic ☒Research ☐Language ☐Experiential ☐International

Brief Description of the Award

The Charlotte W. Newcombe Doctoral Dissertation Fellowships are designed to encourage original and significant study of religious and ethical values in all areas of human endeavor. Eligible proposals have religious or ethical values as a central concern, and come from fields within the humanities and social sciences.

Award Stipend/ Benefits: \$27,500

Can the Award be Deferred? No

Can the Award be Renewed? No

Specific Notes/ Exceptions: Applicants must be candidates for Ph.D. or Th.D. degrees in an American doctoral program at a graduate school located in the United States; have all pre-dissertation requirements fulfilled by the application deadline, including approval of the dissertation proposal; be in the writing stage of the dissertation; be writing on topics where ethical or religious values are a central concern.

ELIGIBILITY

Applicant Education Level	Ph.D. and Th.D. candidates in the final year of dissertation writing may apply.
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	Yes: Humanities and Social Sciences
Minimum GPA?	No

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

The Newcombe Fellowship seeks to identify the nation’s top Ph.D. candidates working in the areas of religion, ethics, or values. Applications are judged on scholarly merit, originality, and unique contribution to the field. Students must be qualified to carry out the research they indicate in the proposal. Applicants must submit a timetable that demonstrates appropriate time to dissertation completion. Proposals are required to indicate how religion, ethics, or values are of central concern to the proposal.

APPLICATION

Date Application Available	Summer
Application Due Date	Mid-November
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

SELECTION

Number of Applications Received	N/A
Number Awarded	23
Interview	<input type="checkbox"/> in-person <input checked="" type="checkbox"/> phone interview <input type="checkbox"/> not required
Approx. Date Finalists Notified	Finalists are notified in February
Approx. Date Selected Candidates Notified	Fellows are announced in April

CONTACT INFORMATION

Street Address	5 Vaughn Drive Ste 300
City/ State/ Zip	Princeton, NJ 8540
	United States
Primary Contact	Dr. Susan Billmaier
Position	Program Officer
Email	billmaier@woodrow.org

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No

NATIONAL INSTITUTE OF ALLERGY AND INFECTIOUS DISEASES INTRAMURAL RESEARCH TRAINING AWARD

AWARD DETAILS

Emphasis

☐ Academic
 ☒ Research
 ☐ Language
 ☐ Experiential
 ☐ International

Brief Description of the Award

The National Institutes of Health (NIH) Intramural Research Training Awards are designed to provide advanced training and practical research experiences for the principal benefit of the participant and to provide opportunities for developmental training and practical research experience in a variety of disciplines related to biomedical research, medical library research, and related fields. Within the NIH, the National Institute of Allergy and Infectious Diseases (NIAID) is committed to offering a broad spectrum of training opportunities to individuals from varying educational backgrounds, ranging from high school to postdoctoral level.

Award Stipend/ Benefits: Intramural Research Training Awards include stipend and health insurance (depending on award length) and provide the unique opportunity to conduct full-time research in a laboratory at the largest biomedical research facility in the world.

Can the Award be Deferred? No

Can the Award be Renewed? Yes

Specific Notes/ Exceptions: Award length, stipend, and renewal details are variable depending on training level and prior experience. Renewal and award length are also dependent on resource availability.

ELIGIBILITY

Applicant Education Level	High school to postdoctoral
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	N/A
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	Yes

NATIONAL INSTITUTES OF HEALTH
NIAID INTRAMURAL RESEARCH TRAINING AWARD

Minimum GPA? No

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Trainees in the Intramural Research Program (IRP) in NIAID will conduct research focused on understanding, treating, and preventing infectious, immunologic, and allergic diseases.

Average GPA of Recipients N/A

APPLICATION

Date Application Available Varies based on program

Application Due Date Varies based on program

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required No

SELECTION

Number of Applications Received N/A

Number Awarded N/A

Interview ☐ in-person ☒ phone interview ☐ not required

Interview Costs Paid? N/A

Approx. Date Finalists Notified Varies based on program

Approx. Date Selected Candidates Notified Varies based on program

Specific Notes/ Exceptions: Not all programs require a formal interview. Depending on the training level and program, some candidates may have the opportunity to interview in-person. Interviews are typically coordinated with individual investigators.

CONTACT INFORMATION

Street Address 9000 Rockville Pike, Building 29B, Room 1NN04, MSC 2906
City/ State/ Zip Bethesda, MD 20892
USA

Primary Contact Ms. Katie Soucy
Position Training Director

Phone 201-761-6199

Email NIAIDTraining@nih.gov

INFORMATION SESSIONS

Webinars for Candidate? No

Webinars for Advisors? No

Additional Information Sessions: One-on-one information sessions available on request

NSF GRADUATE RESEARCH FELLOWSHIP

AWARD DETAILS

Emphasis

☒Academic ☒Research ☐Language ☐Experiential ☐International

Brief Description of the Award

The Graduate Research Fellowship Program (GRFP) is a National Science Foundation-wide program that provides Fellowships to individuals selected early in their graduate careers based on their demonstrated potential for significant research achievements in science, technology, engineering or mathematics (STEM), or in STEM education. Three years of support are provided by the program for graduate study that leads to a research-based master's or doctoral degree in STEM or STEM education (see Fields of Study in Appendix).

The program goals are: 1) to select, recognize, and financially support, early in their careers, individuals with the demonstrated potential to be high achieving scientists and engineers, and 2) to broaden participation in science and engineering of underrepresented groups, including women, minorities, persons with disabilities, and veterans. NSF especially encourages women, members of underrepresented minority groups, persons with disabilities, veterans, and undergraduate seniors to apply. GRFP is a critical program in NSF's overall strategy to develop the globally-engaged workforce necessary to ensure the nation's leadership in advancing science and engineering research and innovation. The ranks of NSF Fellows include numerous individuals who have made transformative breakthrough discoveries in science and engineering, become leaders in their chosen careers, and been honored as Nobel laureates.

Award Stipend/ Benefits: Fellowship funding will be for a maximum of three years of financial support (in 12-month allocations, starting in summer or fall) usable over a five-year fellowship period. The anticipated announcement date for the Fellowship awards is early April each year.

The institution at which a Fellow is enrolled receives up to a \$46,000 award per Fellow who uses the fellowship support in a fellowship year. The Graduate Research Fellowship stipend is currently \$34,000 for a 12-month tenure period, prorated in whole month increments of \$2,833. The cost-of-education allowance to the institution is currently \$12,000 per year of fellowship support.

NATIONAL SCIENCE FOUNDATION
NSF GRADUATE RESEARCH FELLOWSHIP

Can the Award be Deferred? No

Can the Award be Renewed? No

Specific Notes/ Exceptions: Military and medical deferrals are accepted.

ELIGIBILITY

Applicant Education Level	Senior undergraduate, first and second-year graduate students
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	N/A
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	Yes: Science and engineering (STEM) fields
Minimum GPA?	No

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Reviewers evaluating applications submitted to the Graduate Research Fellowship Program may consider the following with respect to the Intellectual Merit Criterion: the potential of the applicant to advance knowledge based on a holistic analysis of the complete application, including the Personal, Relevant Background, and Future Goals Statement, Graduate Research Plan Statement, strength of the academic record, description of previous research experience or publication/presentations, and references.

Holistic review is a flexible, individualized way of assessing an applicant's interests and competencies by which balanced consideration is given to experiences, attributes, and academic achievements and, when considered in combination, how the applicant has demonstrated potential for significant research achievements in STEM and STEM education. Reviewers may consider the following with respect to the Broader Impacts Criterion: the potential of the applicant to benefit society and contribute to the achievement of specific, desired societal outcomes based on a holistic analysis of the complete application, including personal experiences, professional experiences, educational experiences, and future plans.

Average GPA of Recipients N/A

APPLICATION

Date Application Available	Early August
Application Due Date	October
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

SELECTION

Number of Applications Received	14,000
Number Awarded	2,000
Interview	<input type="checkbox"/> in-person <input type="checkbox"/> phone interview <input checked="" type="checkbox"/> not required
Approx. Date Finalists Notified	N/A
Approx. Date Selected Candidates Notified	Early April

CONTACT INFORMATION

Street Address	Graduate Research Fellowship Program Division of Graduate Education, Suite 875, National Science Foundation 4201 Wilson Blvd
City/ State/ Zip	Arlington, VA 22230 USA
Primary Contact	Dr. Gisele Muller-Parker
Position	Program Director
Phone	703-292-7468
Email	gtmuller@nsf.gov

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No
Additional Information Sessions:	Please visit www.nsfgrfp.org

DONALD M. PAYNE INTERNATIONAL DEVELOPMENT FELLOWSHIP PROGRAM

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☐ Experiential ☐ International

Brief Description of the Award

The USAID Donald M. Payne International Development Graduate Fellowship Program identifies and trains outstanding individuals for careers in the Foreign Service of the U.S. Agency for International Development (USAID). Named in honor of longtime development champion, the late Congressman Donald M. Payne, the program is funded by USAID and administered by Howard University. The Payne Fellowship encourages the application of members of historically underrepresented groups in international development careers and those with financial need.

Award Stipend/ Benefits:

- An orientation to the Program and the USAID Foreign Service at Howard University in Washington, D.C.
- Support for graduate studies of up to \$38,000 per year for a two year program.
- Up to \$10,000 per year in stipend, housing, transportation and related expenses for summer internships.
- Mentoring from a USAID Foreign Service Officer.
- Employment in the USAID Foreign Service for those who successfully complete the program and meet Foreign Service entry requirements, in accordance with applicable laws and USAID policy, with each Fellow committing to a minimum of five years of service

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level Undergraduate

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: None

Open to (non-US) International Students? No

Required to Demonstrate Financial Need?	Yes
Limited to Specific Fields of Study?	Yes
Minimum GPA?	Yes: 3.2

Additional Requirements:

- U.S. citizenship.
- Seeking admission to a two-year graduate school program at a U.S. university in the Fall of 2020.
- Applicants may be in the senior year of their undergraduate studies, graduating by June 2020, or they may be college graduates with years of professional experience.

CANDIDATE PROFILE**Key Characteristics Sought by Review Committee**

- Clear interest in a career in international affairs
- Demonstrated commitment to public or community service
- Strong academic background
- Ability to work cooperatively in diverse groups and to respect the opinions of others
- Strong social and communication skills
- Ability to overcome obstacles

Average GPA of Recipients	N/A
----------------------------------	-----

APPLICATION

Date Application Available	July 1
Application Due Date	November 1
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

SELECTION

Number of Applications Received	300
Number Awarded	10
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	Yes

Approx. Date Finalists Notified	December
Approx. Date Selected Candidates Notified	January

CONTACT INFORMATION

Street Address	2218 6th Street NW
City/ State/ Zip	Washington DC 20002
Primary Contact	Maria Elena Vivas-House
Position	Director
Phone	(202) 250-5019
Email	maria.vivashouse@howard.edu

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	No

THOMAS R. PICKERING FOREIGN AFFAIRS GRADUATE FELLOWSHIP

AWARD DETAILS

Emphasis

☒Academic ☐Research ☒Language ☒Experiential ☒International

Brief Description of the Award

The Pickering Fellowship offers a unique opportunity to promote positive change in the world. Upon successful completion of a two-year master's degree program and fulfillment of Foreign Service entry requirements, fellows have the opportunity to work as Foreign Service Officers in accordance with applicable law and State Department policy, serving in Washington, DC and at a U.S. embassy, consulate, or diplomatic mission around the globe. Fellows also agree to a minimum five-year service commitment in the Department of State's Foreign Service. The five-year service commitment begins upon entry into the Foreign Service.

Award Stipend/ Benefits:

- Up to \$75,000 over two years toward graduate school, including up to \$21,500 per year for tuition and mandatory fees and an academic year stipend of \$16,000
- Funded domestic internship in Washington, D.C.
- Funded international internship at a U.S. embassy or consulate
- Entrance into the State Department's Foreign Service

Can the Award be Deferred? Yes

Can the Award be Renewed? No

Specific Notes/ Exceptions: The award can only be deferred for one year if the fellow receives a Fulbright award in the same year they were selected to receive the award.

ELIGIBILITY

Applicant Education Level: Undergraduate senior or college graduate looking to enter graduate school

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit:	N/A
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	Yes
Limited to Specific Fields of Study?	Yes
Minimum GPA?	Yes: 3.2

Additional requirements: Applicants must have received their undergraduate degree before the start of their program orientation (usually June before they start graduate school). They must be seeking enrollment to a two-year master's program at a U.S.-based institution. Financial need is considered in the application process, but is not a requirement.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Clear interest in a Foreign Service career with the U.S. Department of State; a strong academic background; a commitment to service; leadership skills; financial need for graduate school; diverse interests in areas such as international affairs and government cultural sensitivity; writing skills; and an ability to overcome obstacles.

Average GPA of Recipients	N/A
---------------------------	-----

APPLICATION

Date Application Available	June
Application Due Date	September
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

SELECTION

Number of Applications Received	800
Number Awarded	30
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	Yes
Approx. Date Finalists Notified	October
Approx. Date Selected Candidates Notified	November

CONTACT INFORMATION

Street Address	2218 6th Street NW, Ralph J. Bunche Internat'l Affairs Center
City/ State/ Zip	Washington, DC 20059
Primary Contact	Lily Lopez-McGee
Position	Director
Phone	202-806-5902
Email	lily.lopezmcgee@howard.edu

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	Yes
Additional information sessions:	Will do institutional-specific webinars and in-person sessions when availability allows.

PPIA FELLOWSHIP

AWARD DETAILS

Emphasis

☒Academic ☐Research ☐Language ☐Experiential ☐International

Brief Description of the Award

The PPIA Junior Summer Institute (JSI) is a fully-funded, intensive seven-week summer program of classes and co-curricular activities promoting the professional and personal development of emerging diverse leaders in public service. The JSI curriculum is structured to introduce or strengthen skills in economics, statistics, policy analysis, writing, and public speaking. It is offered at five sites around the country including the University of California - Berkeley, Carnegie Mellon University, University of Minnesota, University of Michigan, and Princeton University. After attending the JSI, Fellows are better prepared for graduate programs in public and international affairs and careers as policy professionals, public administrators and other leadership roles in public service.

Award Stipend/ Benefits:

The fellowship includes full tuition for the institute, books and materials, a stipend of at least \$1,000, university housing and meals, transportation assistance, and GRE preparation assistance. After successfully completing the JSI, alumni are eligible for fee waivers and a one-time scholarship of at least \$5,000 at a PPIA consortium member school if admitted for a Master's degree. PPIA alumni often receive financial offers above and beyond this minimum from their graduate program, including full-tuition with a stipend.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level : Applicants traditionally apply during the fall of their junior year. Some seniors may be eligible if they will have at least one full semester or two quarters of coursework after completion of a PPIA Junior Summer Institute.

Open To Applicants Who Have Completed An Undergraduate Degree? No

Open To Applicant Not Currently Enrolled In College/ University? No

Age Limit: N/A

Open to (non-US) International Students? Yes

Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	No
Minimum GPA?	No

Additional Requirements: U.S. Citizens and Permanent Residents are eligible for all JSI sites. International students and students with DACA are welcome to apply and may be accepted by specific JSI sites. While economic need is taken into consideration and given preference during the application process, it is not required. All applicants will be required to submit documentation of their financial aid and resources.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Selected students embody PPIA's diversity goals, demonstrate a commitment to public service, and possess the ability to succeed in graduate school. Our fellows will be impressive academically, and more importantly, they will be culturally aware, socially sensitive, committed to public service, and share a common vision about making the world a better place.

Average GPA of Recipients	N/A
----------------------------------	-----

APPLICATION

Date Application Available	September 1
Application Due Date	November 1
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

Specific Notes/ Exceptions: PPIA has a common application and applicants rank the host campuses in order of preference.

SELECTION

Number of Applications Received	500
Number Awarded	120
Interview	<input type="checkbox"/> in-person <input type="checkbox"/> phone interview <input checked="" type="checkbox"/> not required
Approx. Date Selected Candidates Notified	February 1

CONTACT INFORMATION

Street Address	130 Humphrey School, 301 19th Avenue S
City/ State/ Zip	Minneapolis, MN 55455
Primary Contact	Simone Gbolo
Position	Executive Director
Phone	612-625-6944
Email	ppia.office@ppiaprogram.org

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	Yes

CHARLES B. RANGEL INTERNATIONAL AFFAIRS GRADUATE FELLOWSHIP

AWARD DETAILS

Emphasis

☒Academic ☐Research ☐Language ☒Experiential ☐International

☒Other: Includes support for a graduate degree, internships, professional development, and employment as a Foreign Service Officer in the U.S. Dept of State

Brief Description of the Award

The Rangel Fellowship is a U.S. Department of State program that prepares outstanding young people for careers as Foreign Service Officers in the U.S. Department of State. The program provides funding for a two-year graduate degree in an area of relevance to the Foreign Service, summer internships on Capitol Hill and at a U.S. embassy, mentoring, and professional development activities. Fellows who successfully complete the program enter the Department of State, embarking on a uniquely rewarding career of service to the nation. The fellowship promotes excellence and diversity in the Foreign Service and encourages the application of members of minority groups historically underrepresented in the State Department, women, and those with financial need.

Award Stipend/ Benefits

The program provides approximately \$95,000 in financial benefits over the two years of the program, including up to \$37,500 per year toward graduate school. This includes support for tuition and mandatory fees of up to \$21,500 per year and a stipend of \$16,000 per year for two years. The program also pays approximately \$10,000 per year for internships, including a stipend, housing, and transportation. The program also includes mentoring from a Foreign Service Officer over the two years of the program and professional development training. Fellows who successfully complete the program enter the U.S. Department of State, with a 5-year service obligation.

Can the Award be Deferred? Yes

Can the Award be Renewed? No

Specific Notes/ Exceptions: There are limited reasons for deferrals, including participation in the Fulbright program, military service, and serious personal circumstances.

ELIGIBILITY

Applicant Education Level	Senior in college or college graduate
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	None
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	Yes
Limited to Specific Fields of Study	Yes (see below)
Minimum GPA?	Yes: 3.2

Additional Requirements: Eligibility requirements include American citizenship, a GPA of at least 3.2, and an intention to start a two-year graduate school in fall of the year for which they are applying. The fellowship is open to individuals with any undergraduate major, but the master's degree must be in an area of relevance to the Foreign Service such as international relations, public policy, public administration, business administration, area studies, and other related fields. Applicants must plan on attending a U.S. university and pursuing a two-year master's degree. They are not required to have been accepted into a graduate program or submitted an application before they apply. They must state their intention.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Interest in public service and international affairs; a desire to live and work overseas; strong interpersonal, communication, and organizational skills, as well as other characteristics highlighted in the State Department's Thirteen Dimensions. The program encourages the application of members of minority groups historically underrepresented in the Foreign Service, women, and those with financial need.

Average GPA of Recipients	N/A
----------------------------------	-----

APPLICATION

Date Application Available	Mid-June
Application Due Date	September
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No

Institutional Endorsement Required	No
Institutional Cover Letter Required	No

SELECTION

Number of Applications Received	800
Number Awarded	30
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	Yes
Approx. Date Finalists Notified	Late October
Approx. Date Selected Candidates Notified	November

CONTACT INFORMATION

Street Address	2218 6th St NW
City/ State/ Zip	Washington, DC 22301 USA
Primary Contact	Ms. Patricia Scroggs
Position	Director of Diplomatic Fellowships
Phone	202-806-5909
Email	pscroggs@howard.edu

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	Yes

Additional information sessions: Yes, we do several weeks of travel to different regions and universities throughout the year.

THE RHODES SCHOLARSHIPS

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☐ Experiential ☒ International

Brief Description of the Award

The Rhodes Scholarships are international postgraduate awards for students to study at the University of Oxford. Rhodes Scholars are young leaders of outstanding intellect and character who are motivated to engage with global challenges, committed to the service of others, and show promise of becoming value-driven, principled leaders for the world's future.

Award Stipend/ Benefits: Full funding for two or three years, depending on degree program.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level: Enrolled undergraduate students and those who have completed a bachelor's degree.

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: 23

Open to (non-US) International Students? Yes

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? 3.7

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

- Academic excellence.
- Energy to use one's talents to the full (as demonstrated by mastery in areas such as sports, music, debate, dance, theatre, and artistic pursuits, including where teamwork is involved).
- Truth, courage, devotion to duty, sympathy for and protection of the weak, kindness, unselfishness, and fellowship.

THE RHODES TRUST
THE RHODES SCHOLARSHIPS

- Moral force of character and instincts to lead, and to take an interest in one's fellow human beings.

Average GPA of Recipients 3.9

APPLICATION

Date Application Available Early July

Application Due Date Early October

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate Yes

Institutional Endorsement Required Yes

Institutional Cover Letter Required No

SELECTION

Number of Applications Received 1000

Number Awarded 32

Interview ☒ in-person ☐ phone interview ☐ not required

Interview Costs Paid? No

Approx. Date Finalists Notified November 1st

Approx. Date Selected Candidates Notified: mid-late November

CONTACT INFORMATION

Street Address 8229 Boone Boulevard Suite 240

City/ State/ Zip Vienna, VA 22182-2623

Primary Contact Mr. Elliot Gerson

Position American Secretary, Rhodes Trust

Phone (703) 821-5960

Email admin@rhodesscholar.org

INFORMATION SESSIONS

Webinars for Candidate? No

Webinars for Advisors? No

ROTARY GLOBAL GRANTS

AWARD DETAILS

Emphasis

☒ Academic ☒ Research ☐ Language ☐ Experiential ☒ International

Brief Description of the Award

Through Global Grants, Rotarians can support future leaders in fields related to Rotary's areas of focus: peacebuilding and conflict prevention; disease prevention and treatment; water and sanitation; maternal and child health; basic education and literacy; and community economic development. Global Grant scholarships fund international graduate-level coursework or research for one to four academic years.

Award Stipend/ Benefits: Minimum US \$30,000

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level	Graduate
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	None
Open to (non-US) International Students?	Yes
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	Yes (see above)
Minimum GPA?	No

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Eligible applicants must have:

- Excellent leadership skills and potential
- A proven record of success in their academic field or vocation
- A commitment to community service
- Well-defined and realistic goals
- Concrete ideas for advancing within their chosen field
- Sincerity about maintaining a lifelong relationship with Rotary after the scholarship period

Average GPA of Recipients N/A

APPLICATION

Date Application Available Year round

Application Due Date 90 days prior to proposed departure

Candidates May Submit Directly No

Advisors Must Submit for Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required Yes

Specific Notes/ Exceptions: Admission Letter from proposed university is required at the time of application.

SELECTION

Interview ☒ in-person ☒ phone interview ☐ not required

CONTACT INFORMATION

Street Address Local Rotary Club

INFORMATION SESSIONS

Webinars for Candidate? No

Webinars for Advisors? No

ROTARY PEACE FELLOWSHIP

AWARD DETAILS

Emphasis

☒ Academic ☒ Research ☐ Language ☐ Experiential ☒ International

Brief Description of the Award

Every year, The Rotary Foundation selects up to 100 peace and development leaders globally to earn either a master's degree or a professional development certificate in peace and development studies at one of six Rotary Peace Centers at leading universities around the world. Through academic training, practice, and global networking opportunities, the Rotary Peace Center's program develops the fellows into experienced and effective catalysts for peace.

Award Stipend/ Benefits: The fully-funded fellowships cover tuition and fees, room and board, round-trip transportation, and all internship and field-study expenses.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level: Bachelor's degree for Master's program; No requirements for Certificate program

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit: None

Open to (non-US) International Students? Yes

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? Yes

Minimum GPA? 2.0

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Peace fellowship candidates must meet these requirements:

- Proficiency in English; a second language is strongly recommended
- Demonstrated commitment to international understanding and peace

- Excellent leadership skills
- Master's degree applicants: minimum three years of related full-time work or volunteer experience, bachelor's degree
- Certificate applicants: minimum five years of related full-time work or volunteer experience, strong academic background

Average GPA of recipients: 3.0

APPLICATION

Date Application Available February

Application Due Date May 31

Candidates May Submit Directly Yes

Advisors Must Submit for Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required No

Specific Notes/ Exceptions: Contact your local Rotary district before submitting your application to request an interview. District endorsement is a required component of the application process. Find information on our website:

<https://my.rotary.org/en/peace-fellowship-application>.

SELECTION

Number of Applications Received 600

Number Awarded 100

Interview ☒ in-person ☐ phone interview ☐ not required

Interview Travel Costs Paid No

Approx. Date Finalists Notified November

Approx. Date Selected Candidates Notified November

CONTACT INFORMATION

Street Address 1560 Sherman Avenue

City/ State/ Zip Evanston, IL 60201

Primary Contact Sarah Cunningham

Position Senior Marketing and Recruitment Strategist

Phone 847-425-5682

Email sarah.cunningham@rotary.org

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	No

SCHWARZMAN SCHOLARS

AWARD DETAILS

Emphasis

☒Academic ☒Research ☒Language ☒Experiential ☒International

Brief Description of the Award

Chairman, CEO, and Co-Founder of Blackstone, Stephen A. Schwarzman founded Schwarzman Scholars to give the most talented future leaders the power to change the course of history through a fully-funded, one year Master's degree program in Beijing, China. The program gives the world's brightest young leaders the opportunity to develop their understanding of China, hone their leadership skills, and broaden their professional networks. Immersed in an international community of thinkers, innovators, and senior leaders in business, politics, and society, scholars participate in intellectual engagement, professional development, and cultural exchange.

Award Stipend/ Benefits: The students selected to become Schwarzman Scholars will receive a comprehensive scholarship. It will include:

- Tuition Fees
- Room and board
- Travel to and from Beijing at the beginning and end of the academic year
- An in-country study tour
- Required course books and supplies
- Health insurance
- A stipend of \$4,000 for personal expenses Schwarzman Scholars will be the single largest philanthropic effort ever undertaken in China by largely international donors.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level	Bachelor's degree
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	Yes

Age Limit: Candidates must be at least 18 but not yet 29 years of age as of August 1 of their Schwarzman Scholars enrollment year

Open to (non-US) International Students?	Yes
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	No
Minimum GPA?	None

Additional requirements: English language proficiency: Applicants must demonstrate strong English skills, as all teaching will be conducted in English. If the applicant's native language is not English, official English proficiency test scores must be submitted with the application. This requirement is waived for applicants who studied at an undergraduate institution where the primary language of instruction was English for at least two years of the applicant's academic program. The requirement will also be waived for applicants who have studied in English for two or more years at a Master's degree level or higher. Acceptable test options are:

- Test of English as a Foreign Language (TOEFL PBT). Minimum score 600.
- Internet-based Test of English as a Foreign Language (TOEFL iBT). Minimum score 100.
- International English Language Testing System (IELTS). Minimum score 7

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Schwarzman Scholars will be selected on the basis of not only their academic aptitude and intellectual ability, but also their leadership potential, entrepreneurial spirit, ability to anticipate and act on emerging trends and opportunities, exemplary character, and desire to understand other cultures, perspectives, and positions.

Average GPA of Recipients	3.7
----------------------------------	-----

APPLICATION

Date Application Available	April
Application Due Date	Late September
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

SELECTION

Number of Applications Received	over 2800
Number Awarded	up to 200
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	Yes
Approx. Date Finalists Notified	Mid-October
Approx. Date Selected Candidates Notified	Before Thanksgiving

CONTACT INFORMATION

Street Address	641 Lexington Avenue 23rd Floor
City/ State/ Zip	New York, NY 10022 USA
Primary Contact	Dr. Robert Garris
Position	Global Director of Admissions and Strategic Initiatives
Phone	212-314-8740
Email	admissions@schwarzmanscholars.org

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	Yes
Additional Information Sessions:	Information sessions are posted as scheduled on the Schwarzman Scholars website.

THE PAUL & DAISY SOROS FELLOWSHIPS FOR NEW AMERICANS

THE PAUL & DAISY SOROS FELLOWSHIPS

FOR NEW AMERICANS

AWARD DETAILS

Emphasis

☒Academic ☐Research ☐Language ☐Experiential ☐International

Brief Description of the Award

The Paul & Daisy Soros Fellowships for New Americans program provides support for immigrants and children of immigrants pursuing graduate studies in the United States. Each year, we invest in the graduate education of 30 New Americans who are poised to make significant contributions to U.S. society, culture, or their academic field.

Award Stipend/ Benefits: Up to \$90,000 in tuition and stipend support over two years.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level Applicant must be a college senior or in the first two years of their graduate program by the application deadline.

Open To Applicants Who Have Completed An Undergraduate Degree? Yes

Open To Applicant Not Currently Enrolled In College/ University? Yes

Age Limit 30

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? No

Additional Requirements: Applicants must meet the New American status, academic standing and age requirements of the Fellowship.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Candidate must demonstrate creativity, originality, and initiative, sustained accomplishment and a commitment to the values expressed in the U.S. Constitution and the Bill of Rights.

Average GPA of Recipients N/A

APPLICATION

Date Application Available Mid-April
Application Due Date Early November
Candidates May Submit Directly Yes
Advisors Must Submit for Candidate No
Institutional Endorsement Required No
Institutional Cover Letter Required No

SELECTION

Number of Applications Received 1767
Number Awarded 30
Interview ☒ in-person ☐ phone interview ☐ not required
Interview Costs Paid? Yes
Approx. Date Finalists Notified January
Approx. Date Selected Candidates Notified March

CONTACT INFORMATION

Street Address 11 West 42nd Street, 3rd Floor
City/ State/ Zip NYC, New York 10036
Primary Contact Craig Harwood
Position Director
Phone 212-405-8234
Email pdsoros@pdsoros.org

INFORMATION SESSIONS

Webinars for Candidate? Yes
Webinars for Advisors? Yes
Additional Information Sessions: In person during campus visits to current fellows.

HARRY S. TRUMAN SCHOLARSHIP

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☐ Experiential ☐ Travel

☒ Other: Public Service

Brief Description of the Award

The Harry S. Truman Scholarship Foundation awards merit-based scholarships to college students who plan to pursue careers in government or elsewhere in public service. Truman Scholars receive up to \$30,000 for graduate or professional school, participate in leadership development activities, and have special opportunities for internships and employment with the federal government.

Award Stipend/ Benefits: \$30,000 for graduate school as well as extensive programming

Can the Award be Deferred? Yes

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level Junior year of undergraduate

Open To Applicants Who Have Completed An Undergraduate Degree? No

Open To Applicant Not Currently Enrolled In College/ University? No

Age Limit: None

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? No

Additional Requirements: Scholars must demonstrate superior leadership as well as a commitment to public service. Our program is open only to US Citizens.

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Leadership, service and the ability to be a change agent.

APPLICATION

Date Application Available	August 1
Application Due Date	First Tuesday of February
Candidates May Submit Directly	No
Advisors Must Submit for Candidate	Yes
Institutional Endorsement Required	Yes
Institutional Cover Letter Required	Yes

SELECTION

Number of Applications Received	800
Number Awarded	60
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	No
Approx. Date Finalists Notified	Late February
Approx. Date Selected Candidates Notified	Mid-April

CONTACT INFORMATION

Street Address	712 Jackson Place, NW
City/ State/ Zip	Washington, DC 20006
Primary Contact	Tara Yglesias
Position	Deputy Executive Secretary
Phone	202.395.4831
Email	tyglesias@truman.gov

INFORMATION SESSIONS

Webinars for Candidate?	No
Webinars for Advisors?	No

UDALL FOUNDATION

UDALL SCHOLARSHIP

AWARD DETAILS

Emphasis

☒Academic ☐Research ☐Language ☐Experiential ☐International

Brief Description of the Award: The Udall Scholarship is a merit-based award for college sophomores and juniors attending tribal colleges and two-year or four-year universities. Applicants must demonstrate leadership, public service, and commitment to issues related to Native American nations or to the environment. Online applications must be submitted through a Udall faculty representative at the student's college or university.

Award Stipend/ Benefits: Scholars receive up to \$7,000 for educational expenses and a trip to Tucson, AZ for Scholar Orientation, where they will meet like-minded scholars, develop new skills, and network with professionals in the environment and Tribal affairs. The award also includes lifetime membership in the Udall alumni community—a vibrant professional organization offering job, internship, and academic opportunities.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level Sophomores and juniors

Open To Applicants Who Have Completed An Undergraduate Degree? No

Open To Applicant Not Currently Enrolled In College/ University? No

Age Limit: N/A

Open to (non-US) International Students? No

Required to Demonstrate Financial Need? No

Limited to Specific Fields of Study? No

Minimum GPA? N/A

CANDIDATE PROFILE**Key Characteristics Sought by Review Committee**

- **Commitment** - A deep passion for the environment, tribal policy, or Native health care is evident from the stated career goals, and through activities, service, academic pursuits, references, etc. Involvement in relevant campus or community activities is consistent and ongoing. The application gives insight into the student's motivation or the driving force behind their passion.
- **Character (the Udall Factor)** - leadership, service, and integrity. Application reveals a desire to make a difference and solve problems. Demonstrated leadership experience goes beyond sitting on a committee or planning an event to motivating others and producing results that benefit the campus or community. References attest to character and potential.
- **Trajectory** - The career goals, activities, and service demonstrate that the student has begun to work towards a career that will allow them to make significant contributions to environmental issues, their tribe, or Indian country in general through political or public service or community action. The reader understands which issues related to the environment, tribal policy, or Native health care the student wants to work on, how they plan to do it, and is convinced that they will go on to use their degree to help Indian people or impact the environment.

Average GPA of Recipients	3.7
----------------------------------	-----

APPLICATION

Date Application Available	September 1
-----------------------------------	-------------

Application Due Date	Early March
-----------------------------	-------------

Candidates May Submit Directly	No
---------------------------------------	----

Advisors Must Submit for Candidate	Yes
---	-----

Institutional Endorsement Required	Yes
---	-----

Institutional Cover Letter Required	No
--	----

SELECTION

Number of Applications Received	450
--	-----

Number Awarded	55
-----------------------	----

Interview	<input type="checkbox"/> in-person	<input type="checkbox"/> phone interview	<input checked="" type="checkbox"/> not required
------------------	------------------------------------	--	--

Approx. Date Finalists Notified	N/A
--	-----

Approx. Date Selected Candidates Notified	Mid-April
--	-----------

CONTACT INFORMATION

Street Address	130 S. Scott Ave
City/ State/ Zip	Tucson, AZ 85701
	United States
Primary Contact	Jason Curley
Position	Education Program Manager
Phone	520-901-8564
Email	curley@udall.gov

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	Yes

WOODROW WILSON NATIONAL FELLOWSHIP FOUNDATION

WOODROW WILSON DISSERTATION FELLOWSHIPS IN WOMEN’S STUDIES

AWARD DETAILS

Emphasis

☐ Academic ☒ Research ☐ Language ☐ Experiential ☐ International

Brief Description of the Award

The Woodrow Wilson Dissertation Fellowships in Women’s Studies encourage original and significant research about women and gender that crosses disciplinary, regional, or cultural boundaries, including but not limited to intersectionality, feminist theory, and post-colonial studies.

Eligible proposals from applicants in the humanities and social sciences will have a central focus the study of women and/or gender. Applicants must have all pre-dissertation requirements completed at the time of application, including approval of the dissertation proposal.

Award Stipend/ Benefits: \$5,000 to be used for expenses connected with completing their dissertations, such as research-related travel, data work/collection, and supplies.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level	Candidates must be doctoral candidates in the final stages of dissertation writing.
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	No
Age Limit:	None
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	Yes: Humanities and Social Sciences with focus on issues of women/gender
Minimum GPA?	N/A

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Originality, careful scholarly work, deep commitment to issues of women/gender on an ongoing basis

Average GPA of Recipients N/A

APPLICATION

Date Application Available August

Application Due Date October

Candidates May Submit Directly Yes

Advisors Must Submit on Behalf of the Candidate No

Institutional Endorsement Required No

Institutional Cover Letter Required No

SELECTION

Number of Applications Received N/A

Number Awarded 10

Interview ☐ in-person ☒ phone interview ☐ not required

Approx. Date Finalists Notified January

Approx. Date Selected Candidates Notified February or March

CONTACT INFORMATION

Street Address 5 Vaughn Drive
City/ State/ Zip Princeton, NJ 08540
Primary Contact Dr. Susan Billmaier
Position Program Officer
Phone 609-452-7007
Email billmaier@woodrow.org

INFORMATION SESSIONS

Webinars for Candidate? No

Webinars for Advisors? No

WOODROW WILSON TEACHING FELLOWSHIP

AWARD DETAILS

Emphasis

☒ Academic ☐ Research ☐ Language ☒ Experiential ☐ International

Brief Description of the Award

The Woodrow Wilson Teaching Fellowship program recruits and prepares the nation's best and brightest recent graduates and career changers with STEM backgrounds to teach in middle and high school science and math classrooms. It also works with university partners to change the way these top teacher candidates are prepared, focusing on an intensive full-year experience in local classrooms and rigorous academic work. WW Teaching Fellows receive a \$32,000 stipend, admission into a partner university and mentorship throughout their three-year teaching commitment in high-need secondary urban or rural schools in Pennsylvania.

Award Stipend/ Benefits: Fellows receive a \$32,000 stipend for their master's degree tuition and fees. Any remaining money can be used for their living expenses as they see fit.

Can the Award be Deferred? No

Can the Award be Renewed? No

ELIGIBILITY

Applicant Education Level	Undergraduate degree required
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	None
Open to (non-US) International Students?	No
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study	Yes: Science, technology, engineering, or math
Minimum GPA?	3.0

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

Commitment to teaching STEM in high-need schools.

APPLICATION

Date Application Available	Summer
Application Due Date	Round 1: October
	Round 2: November
	Round 3: January
Candidates May Submit Directly	Yes
Advisors Must Submit for Candidate	No
Institutional Endorsement Required	No
Institutional Cover Letter Required	No

SELECTION

Number of Applications Received	N/A
Number Awarded	N/A
Interview	<input checked="" type="checkbox"/> in-person <input type="checkbox"/> phone interview <input type="checkbox"/> not required
Interview Costs Paid?	No
Approx. Date Finalists Notified	Approx. two months after deadline
Approx. Date Selected Candidates Notified	N/A

CONTACT INFORMATION

Street Address	5 Vaughn Drive, Ste. 300
City/ State/ Zip	Princeton, NJ 08540
	USA
Primary Contact	Dr. Audra Watson
Position	Director of Teaching Fellowships
Phone	609-452-7007
Email	watson@woodrow.org

INFORMATION SESSIONS

Webinars for Candidate?	Yes
Webinars for Advisors?	No

YENCHING ACADEMY SCHOLARSHIP

AWARD DETAILS

Emphasis

☒Academic ☐Research ☒Language ☐Experiential ☒International

Brief Description of the Award

The Yenching Academy of Peking University offers a Master's degree in China Studies. This specially designed, English-taught program admits approximately 125 students per year from around the world, and aims to push the study of China beyond the boundaries of traditionally defined Humanities and Social Sciences disciplines. It creates space to incorporate the diverse backgrounds and experiences of program participants into the study of ancient, modern, and contemporary China, effectively acting as an incubator for innovative approaches to past, present, and future Chinese transformations. At the core of the program lies its emphasis on interdisciplinarity and the value it assigns to thinking about China's development from both Chinese and international perspectives.

Fellowships for international Yenching Scholars, which cover airfare, tuition/fees, and a single dorm room on campus, are for twelve months, during the course of which Scholars complete their coursework and may complete their thesis. Financial aid packages are available for those who wish to remain on campus for a second year. Degrees are granted upon the completion of all coursework and satisfactory defense of the thesis, and are awarded in January and July of each year.

Working closely with their academic mentors, Yenching Scholars are granted the flexibility to create their own study paths by choosing courses and a thesis topic from six academic research areas in the Humanities and Social Sciences. Chinese language training is provided for all international students, in accordance with their level of proficiency. Studying at the Academy and participating in its field trips and rich extracurricular activities represent an opportunity not only for intercultural exchange and interdisciplinary learning, but also for personal and professional development.

Award Stipend/ Benefits: All tuition and fees, single room in dormitory on campus, generous stipend, roundtrip airfare from home base. Research grants are provided for qualified projects.

Can the Award be Deferred? No

Can the Award be Renewed? Yes

Specific Notes/ Exceptions: Deferrals are only allowed in the case of emergencies. Students in good standing are eligible for a funded second year of residence.

ELIGIBILITY

Applicant Education Level	Minimum of a bachelor's degree
Open To Applicants Who Have Completed An Undergraduate Degree?	Yes
Open To Applicant Not Currently Enrolled In College/ University?	Yes
Age Limit:	Strong preference under 26
Open to (non-US) International Students?	Yes
Required to Demonstrate Financial Need?	No
Limited to Specific Fields of Study?	Yes: Study must be related to China
Minimum GPA?	No
Additional Requirements:	
- High level of English proficiency: TOEFL 100 or IELTS 7.0	
- Prior knowledge of Chinese is NOT required	

CANDIDATE PROFILE

Key Characteristics Sought by Review Committee

In addition to an outstanding academic career, as evidenced by transcripts and letters of recommendation, successful applicants will also have been able to show that they have the potential to be leaders in their chosen fields. The admissions committee looks to the personal statement for a well-reasoned and persuasive explanation of how applicants will benefit from being a Yenching Scholar. Interviews with finalists help the committee get a sense of the applicant's academic and personal qualities, and how well they are suited for the program.

Average GPA of Recipients	N/A
----------------------------------	-----

APPLICATION

Date Application Available	August
Application Due Date	December
Candidates May Submit Directly	Yes
Advisors Must Submit on Behalf of the Candidate	No
Institutional Cover Letter Required	No

Institutional Endorsement Required No

Specific Notes/ Exceptions: The Academy works with over 100 universities around the world, some of whom are “Partners” who pre-select and endorse candidates. This endorsement is advantageous to such applicants, but does not ensure success. Non-endorsed candidates are given full consideration.

SELECTION

Number of Applications Received N/A

Number Awarded 125, of which 20-25 are from Mainland China

Interview ☒ in-person ☒ phone interview ☐ not required

Interview Travel Costs Paid No

Approx. Date Finalists Notified First week January

Approx. Date Selected Candidates Notified March

CONTACT INFORMATION

Name Ms. Miranda Zuo

Street Address Yenching Academy, Peking University
Haidian
Jingyuan Courtyard 3
5 Yiheyuan Road

City/ State/ Zip Beijing, 100871
China

Primary Contact David Moser

Position Associate Dean

Email davidmoser@pku.edu.cn

INFORMATION SESSIONS

Webinars for Candidate? Yes

Webinars for Advisors? No

Additional comments: Students from Mainland China MAY NOT apply if they did not study at a university in China. This restriction does not apply to students from Hong Kong, Macau and Taiwan. Information about the program and application materials may be found at www.yenchingacademy.org.