

NATIONAL ASSOCIATION OF FELLOWSHIPS ADVISORS

**SCHOLARSHIP AND FELLOWSHIP
AT-A-GLANCE GUIDE
2013-2014**

SCHOLARSHIP AND FELLOWSHIP AT-A-GLANCE GUIDE 2013-2014

BEINECKE / THE SPERRY FUND	1
BEINECKE SCHOLARSHIP PROGRAM	1
BOREN SCHOLARSHIPS AND FELLOWSHIPS	4
BOREN SCHOLARSHIPS (UNDERGRADUATE)	4
BOREN FELLOWSHIPS (GRADUATE)	7
JACK KENT COOKE	10
GRADUATE ARTS AWARD	10
JACK KENT COOKE DISSERTATION FELLOWSHIP	13
U.S. DEPARTMENT OF STATE CRITICAL LANGUAGE SCHOLARSHIP PROGRAM	16
CRITICAL LANGUAGE SCHOLARSHIP	16
CULTURAL VISTAS	19
ALFA FELLOWSHIP PROGRAM	19
ROBERT BOSCH FOUNDATION FELLOWSHIP PROGRAM	22
CONGRESS-BUNDESTAG YOUTH EXCHANGE FOR YOUNG PROFESSIONALS	26
CULTURAL VISTAS FELLOWSHIP	29
BADEN-WÜRTTEMBERG STIPENDIUM WORK IMMERSION STUDY PROGRAM (WISP)	32
THE GERMAN ACADEMIC EXCHANGE SERVICE (DAAD)	35
UNDERGRADUATE SCHOLARSHIP	35
STUDY SCHOLARSHIP	37
RISE PROFESSIONAL	39
RESEARCH INTERNSHIPS IN SCIENCE AND ENGINEERING (RISE)	41
UNIVERSITY SUMMER COURSE GRANT	43
FULBRIGHT	45
FULBRIGHT US STUDENT PROGRAM	45

GATES CAMBRIDGE	49
GATES CAMBRIDGE SCHOLARSHIP	49
BENJAMIN A. GILMAN INTERNATIONAL SCHOLARSHIP PROGRAM	52
BENJAMIN A. GILMAN INTERNATIONAL SCHOLARSHIP	52
BARRY GOLDWATER SCHOLARSHIP AND EXCELLENCE IN EDUCATION PROGRAM	56
GOLDWATER SCHOLARSHIP	56
HUMANITY IN ACTION	59
HUMANITY IN ACTION FELLOWSHIP	59
HENRY LUCE FOUNDATION	62
LUCE SCHOLARS PROGRAM	62
MARSHALL AID COMMEMORATION COMMISSION	65
MARSHALL SCHOLARSHIP	65
EPA MARSHALL SCHOLARSHIP	68
NIH MARSHALL SCHOLARSHIPS	71
MARSHALL SHERFIELD FELLOWSHIP	74
US-IRELAND ALLIANCE MITCHELL SCHOLARSHIP PROGRAM	77
GEORGE J. MITCHELL SCHOLARSHIP	77
NATIONAL SCIENCE FOUNDATION	80
NATIONAL SCIENCE FOUNDATION GRADUATE FELLOWSHIP	80
USAID/DONALD M. PAYNE PROGRAM	84
DONALD M. PAYNE INTERNATIONAL DEVELOPMENT FELLOWSHIP	84
PICKERING / WOODROW WILSON NATI'L FELLOWSHIP FOUNDATION	87
THE THOMAS R. PICKERING FOREIGN AFFAIRS FELLOWSHIP	87
CHARLES B. RANGEL INTERNATIONAL AFFAIRS PROGRAM	90
RANGEL GRADUATE FELLOWSHIP	90
THE RHODES TRUST, USA	93
RHODES SCHOLARSHIP	93

<u>THE ROTARY FOUNDATION OF ROTARY INTERNATIONAL</u>	96
GLOBAL GRANT SCHOLARSHIP	96
THE ROTARY CENTERS FOR INTERNATIONAL STUDIES IN PEACE AND CONFLICT RESOLUTION	98
<u>SOCIAL SCIENCE RESEARCH COUNCIL</u>	101
INTERNATIONAL DISSERTATION RESEARCH FELLOWSHIP	101
<u>SOROS FOUNDATION</u>	104
PAUL AND DAISY SOROS FELLOWSHIP FOR NEW AMERICANS	104
<u>THE HARRY S. TRUMAN SCHOLARSHIP FOUNDATION</u>	107
TRUMAN SCHOLARSHIP	107
<u>UDALL FOUNDATION</u>	110
UDALL SCHOLARSHIP	110

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The Beinecke Scholarship Program was established in 1971 by the Board of Directors of The Sperry and Hutchinson Company to honor Edwin, Frederick, and Walter Beinecke. The Board created an endowment to provide substantial scholarships for the graduate education of young men and women of exceptional promise. The program seeks to encourage and enable highly motivated students to pursue opportunities available to them and to be courageous in the selection of a graduate course of study in the arts, humanities and social sciences.

AWARD STIPEND/BENEFITS Each scholar receives \$4,000 immediately prior to entering graduate school and an additional \$30,000 while attending graduate school.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS There are no geographic restrictions on the use of the scholarship, and recipients are allowed to supplement the award with other scholarships, assistantships and research grants. Scholars are encouraged to begin graduated study as soon as possible following graduation from college, and must utilize all of the funding within five years of completion of undergraduate studies.

ELIGIBILITY

APPLICANT EDUCATION LEVEL College Junior.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some
Must be U.S. Citizen or National.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY?

Yes

No

Arts, humanities and social sciences.

ADDITIONAL REQUIREMENTS Applicants must be enrolled in one of the 100 U.S. colleges and universities eligible to nominate a student for a Beinecke Scholarship. An institutional financial aid officer will be required to complete a Financial Data Sheet certifying that the student meets this criterion. During the selection process, the amount of financial need will be one of the factors considered with preference being given to candidates for whom the awarding of a scholarship would significantly increase the likelihood of the student's being able to attend graduate school.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

To be eligible for a Beinecke Scholarship, a student must:

- Have demonstrated superior standards of intellectual ability, scholastic achievement and personal promise during his or her undergraduate career.
- Be a college junior pursuing a bachelor's degree during the 2013-2014 academic year. "Junior" means a student who plans to continue full-time undergraduate study and who expects to receive a baccalaureate degree between December 2014 and August 2015.
- Plan to enter a master's or doctoral program in the arts, humanities or social sciences. Students in the social sciences who plan to pursue graduate study in neuroscience should not apply for a Beinecke Scholarship.
- Be a United States citizen or a United States national from American Samoa or the Commonwealth of the Northern Mariana Islands.
- Have a documented history of receiving need-based financial aid during his or her undergraduate years. Primary evidence of meeting this criterion is a student's history of receiving need-based institutional, state or federal grants-in-aid.

APPLICATION

DATE APPLICATION IS AVAILABLE August 2013

APPLICATION DUE DATE February 21, 2014

APPLICATION URL

<http://foundationcenter.org/grantmaker/beinecke/application.html>

INSTRUCTIONS FOR APPLICANTS URL

<http://foundationcenter.org/grantmaker/beinecke/apply.html>

ADVISOR INFORMATION URL

<http://foundationcenter.org/grantmaker/beinecke/index.html>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF
OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION

NUMBER OF APPLICATIONS RECEIVED 90-100
NUMBER AWARDED 20

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED early May 2014

GENERAL CONTACT INFORMATION

STREET ADDRESS 8240 Peach Lane
CITY/ STATE/ZIP Fogelsville, PA 18051
URL <http://foundationcenter.org/grantmaker/beinecke/>
GENERAL E-MAIL Beineckescholarship@earthlink.net
GENERAL PHONE (610) 395-5560

PRIMARY CONTACT

NAME Mr. Thomas L. Parkinson
POSITION Program Director
PHONE (610) 395-5560
EMAIL ADDRESS tlparkinson@earthlink.net

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No

WEBINARS FOR ADVISORS? YES NO

BOREN SCHOLARSHIPS AND FELLOWSHIPS

BOREN SCHOLARSHIPS (UNDERGRADUATE)

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Study Abroad

BRIEF DESCRIPTION OF THE AWARD

Boren Scholarships provide up to \$20,000 to U.S. undergraduate students to study abroad in areas of the world that are critical to U.S. interests and underrepresented in study abroad, including Africa, Asia, Central & Eastern Europe, Eurasia, Latin America, and the Middle East. The countries of Western Europe, Canada, Australia, and New Zealand are excluded.

AWARD STIPEND/BENEFITS Up to \$20,000.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL A matriculated undergraduate student in an accredited U.S. institution. Must remain matriculated in the institution during the period of funding.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

The strongest applicants have the following characteristics: show a clear relevance of the applicant's country and language to U.S. national security; have a serious commitment to develop and/or advance foreign language competency while overseas and upon return home; have a commitment to working for the federal government; have an overseas program of 6 months or longer.

APPLICATION

DATE APPLICATION IS AVAILABLE	mid-August	
APPLICATION DUE DATE	February 5, 2014	
APPLICATION URL	www.borenawards.org	
CANDIDATES MAY SUBMIT DIRECTLY	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL ENDORSEMENT REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL COVER LETTER REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No

SPECIFIC NOTES/EXCEPTIONS

On-campus review process is strongly recommended, but not required. Applicants should work with their faculty advisers and campus representatives.

SELECTION

INTERVIEW	<input type="checkbox"/> in-person	<input type="checkbox"/> phone interview	<input checked="" type="checkbox"/> not required
INTERVIEW TRAVEL COSTS PAID	<input type="checkbox"/> Yes	<input type="checkbox"/> No	<input checked="" type="checkbox"/> N/A

GENERAL CONTACT INFORMATION

STREET ADDRESS	Institute of International Education 1400 K Street, NW, 7th Floor
CITY/ STATE/ZIP	Washington, DC 20005-2403
URL	http://www.borenawards.org
GENERAL E-MAIL	boren@iie.org
GENERAL PHONE	(800) 618-NSEP (6737)

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME	Ms. Susan Sharp
POSITION	Assistant Director
PHONE	(202) 326-7711
EMAIL ADDRESS	ssharp@iie.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

PHONE (800) 618-NSEP (6737)

EMAIL ADDRESS boren@iie.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates fall/winter

WEBINARS FOR ADVISORS? Yes No
General dates fall/winter

ADDITIONAL INFORMATION SESSIONS Campus visits, campus representative workshops, and webinars are held primarily in the fall and winter, although there are events in the spring and summer.

BOREN SCHOLARSHIPS AND FELLOWSHIPS BOREN FELLOWSHIPS (GRADUATE)

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: International Study

BRIEF DESCRIPTION OF THE AWARD

Boren Fellowships provide up to \$30,000 to U.S. graduate students to add an important international and language component to their graduate education through specialization in area study, language study, or increased language proficiency. Boren Fellowships support study and research in areas of the world that are critical to U.S. interests, including Africa, Asia, Central & Eastern Europe, Eurasia, Latin America, and the Middle East. The countries of Western Europe, Canada, Australia, and New Zealand are excluded.

AWARD STIPEND/BENEFITS Up to \$30,000.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Matriculated in or applying to a graduate degree program at an accredited U.S. institution. Must remain matriculated in the institution during the period of funding.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

The strongest applicants have the following characteristics: show a clear relevance of the applicant's country and language to U.S. national security; have a serious commitment to develop and/or advance foreign language competency while

overseas and upon return home; have a commitment to working for the federal government; have an overseas program of 6 months or longer.

APPLICATION

DATE APPLICATION IS AVAILABLE mid-August

APPLICATION DUE DATE January 28, 2014

APPLICATION URL www.borenawards.org

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

GENERAL CONTACT INFORMATION

STREET ADDRESS Institute of International Education 1400 K Street, NW, 7th Floor

CITY/ STATE/ZIP Washington, DC 20005-2403

URL <http://www.borenawards.org>

GENERAL E-MAIL boren@iie.org

GENERAL PHONE (800) 618-NSEP (6737)

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Ms. Susan Sharp

POSITION Assistant Director

PHONE (202) 326-7711

EMAIL ADDRESS ssharp@iie.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

PHONE (800) 618-NSEP (6737)

EMAIL ADDRESS boren@iie.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES?

General dates

Yes

fall/winter

No

WEBINARS FOR ADVISORS?

General dates

Yes

fall/winter

No

ADDITIONAL INFORMATION SESSIONS Campus visits, campus representative workshops, and webinars are held primarily in the fall and winter, although there are events in the spring and summer.

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Arts

BRIEF DESCRIPTION OF THE AWARD

The Jack Kent Cooke Foundation Graduate Arts Award enables students or recent alumni with exceptional artistic or creative promise and financial need to pursue up to three years of study at an accredited graduate institution in the US or abroad in the performing arts, visual arts, or creative writing.

AWARD STIPEND/BENEFITS Funding for tuition, room and board, required fees, and books, up to \$50,000/year.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Senior standing or have graduated from an accredited four-year US college or university within the past five years.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

Must have attended and be nominated by an accredited undergraduate institution in the U.S.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Performing arts, visual arts, and creative writing.

ADDITIONAL REQUIREMENTS A cumulative undergraduate grade-point average of 3.20 or better on a scale of 4.0 (or the equivalent). The Graduate Arts Award is for students who plan to pursue a career as a practicing artist in their field.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

The Foundation's Graduate Arts Award review panel – comprised of distinguished arts faculty and professionals – rigorously evaluates each application to identify

exceptional individuals who not only have exceptional artistic or creative promise, but also demonstrate academic achievement and the will to succeed in their chosen fields.

APPLICATION

DATE APPLICATION IS AVAILABLE	Early October
APPLICATION DUE DATE	End of November
INSTRUCTIONS FOR APPLICANTS URL	http://www.jkcf.org/scholarships/graduate-scholarships/graduate-arts-award/how-to-apply/
ADVISOR INFORMATION URL	http://facreprs.jkcf.org/
CANDIDATES MAY SUBMIT DIRECTLY	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No
INSTITUTIONAL ENDORSEMENT REQUIRED	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
INSTITUTIONAL COVER LETTER REQUIRED	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No

SPECIFIC NOTES/EXCEPTIONS

In Phase One, students may apply directly to the Foundation for this scholarship. All Phase Two applicants for the Graduate Arts Award must be nominated by the Foundation's Faculty Representative at their educational institutions.

SELECTION

NUMBER OF APPLICATIONS RECEIVED	200+
NUMBER AWARDED	15
APPROXIMATE DATE FINALISTS NOTIFIED	April
APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED	May 15

SPECIFIC NOTES/EXCEPTIONS Nominees must upload copies of graduate school acceptance and award letters to the online application.

GENERAL CONTACT INFORMATION

STREET ADDRESS	44325 Woodridge Parkway
CITY/ STATE/ZIP	Lansdowne, VA 20176
URL	http://www.jkcf.org
GENERAL PHONE	(703) 723-8000

PRIMARY CONTACT

NAME	Ms. Cheryl Scott-Mouzon
POSITION	Program Manager of Outreach and Scholar Selection
PHONE	(703) 723-8000 ext 227
EMAIL ADDRESS	cscott-mouzon@jkcf.org

JACK KENT COOKE DISSERTATION FELLOWSHIP

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The Foundation's Dissertation Fellowship is for up to \$25,000 for advanced doctoral students who are completing dissertations that inform the Foundation's mission: advancing the education of exceptionally promising students who have financial need. Specifically, the work must inform and advance the following populations/aspects of our mission: 1) high-achieving students from low-income backgrounds, and/or 2) students who demonstrate the potential for achievement, and/or 3) the conditions that promote high achievement (e.g., school settings, interventions).

AWARD STIPEND/BENEFITS Award covers cost of attendance (e.g., fees, tuition, health insurance, room and board).

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS The Dissertation Fellowship may only be used to cover costs associated with writing a dissertation. The one-time award may be used for a period of no less than nine months and no longer than 18 months.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Ph.D., Ed.D.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some
 US citizens, US permanent residents, and non-citizens are invited to apply. However, applicants must be attending an accredited institution in the United States.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY?

Yes No

Applications from a variety of disciplines are encouraged - education, sociology, economics, psychology, statistics, and psychometrics.

ADDITIONAL REQUIREMENTS Must currently be studying at an accredited US institution; must be advanced doctoral students, who have completed all pre-dissertation requirements; must have successfully defended the dissertation proposal by the deadline.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

With the assistance of a panel of national experts, the Foundation will select Fellows using these criteria: Applicant's superior academic ability and achievement; Dissertation's significant contribution to exploring and understanding the factors that support and hinder high academic achievement for low-income students. Ideally, the results will enable practitioners, scholars, funders and community members to design strategies and programs to aid high-achieving, low-income students in reaching their full potential; The quality of the proposal with regard to its methodology, scope, theoretical framework, and grounding in the relevant scholarly literature, and; The feasibility of the project and the likelihood that the applicant will execute the work within the proposed timeframe.

APPLICATION

DATE APPLICATION IS AVAILABLE October

APPLICATION DUE DATE February

INSTRUCTIONS FOR APPLICANTS URL <http://www.jkcf.org/scholarships/graduate-scholarships/jack-kent-cooke-dissertation-fellowship-award/>

ADVISOR INFORMATION URL

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

Application components include: cover letter, application, transcript, CV and letter of support.

SELECTION

NUMBER OF APPLICATIONS RECEIVED 100
NUMBER AWARDED 6

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED May 25

GENERAL CONTACT INFORMATION

STREET ADDRESS 44325 Woodridge Parkway

CITY/ STATE/ZIP Lansdowne, VA 20176

URL <http://www.jkcf.org>

GENERAL PHONE (703) 723-8000

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Dr. Barbara Schmertz

POSITION Program Manager, Higher Education Programs

PHONE (703) 723-8000 ext. 247

EMAIL ADDRESS bschmertz@jkcf.org

**U.S. DEPARTMENT OF STATE CRITICAL LANGUAGE SCHOLARSHIP
PROGRAM
CRITICAL LANGUAGE SCHOLARSHIP**

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

Scholarship to attend State Department-administered overseas intensive summer language institutes in thirteen critical-need foreign languages.

AWARD STIPEND/BENEFITS Domestic/overseas airfare, visa fees, orientation in Washington, DC, room and board, full academic and cultural program, and a small living stipend.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS The reward cannot be renewed, but there is no limit to the number of times a student may apply for and receive the award.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Undergraduate or graduate student.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 18+ at program start

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Applicants must be enrolled in a degree-granting program at a U.S. institution at the time of application (fall semester/quarter); those who graduate between application and program start are still eligible. Applicants must be U.S. citizens and must have completed one full year of undergraduate study by the start of the program. Arabic and Persian programs require at least one full year (or equivalent) of language study; Russian, Chinese and Japanese programs require at least two full years (or equivalent).

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Demonstrated interest in learning the target language; clear indication of intention to continue studying the language and using it in academic and professional career; maturity and academic ability to function in a group-based, intensive environment; diversity, broadly defined to include major, home institution type (community college applicants welcome), geographic diversity and other categories.

APPLICATION

DATE APPLICATION IS AVAILABLE	Mid-September	
APPLICATION DUE DATE	November 15	
APPLICATION URL	www.clscholarship.org	
CANDIDATES MAY SUBMIT DIRECTLY	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL ENDORSEMENT REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL COVER LETTER REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No

SELECTION

NUMBER OF APPLICATIONS RECEIVED	Approx. 5000		
NUMBER AWARDED	Approx. 600		
INTERVIEW	<input type="checkbox"/> in-person	<input type="checkbox"/> phone interview	<input checked="" type="checkbox"/> not required
APPROXIMATE DATE FINALISTS NOTIFIED	mid- to late February		
APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED	mid- to late March		

SPECIFIC NOTES/EXCEPTIONS Both selected candidates and alternates are named in mid-February. Promotion of alternates to finalist status begins around March 20 and may continue until program start in June.

GENERAL CONTACT INFORMATION

STREET ADDRESS American Councils for International Education
1828 L Street NW, Suite 1200

CITY/ STATE/ZIP Washington, DC 20036
COUNTRY USA
URL <http://www.clscholarship.org/>
GENERAL E-MAIL cls@americancouncils.org
GENERAL PHONE (202) 833-7522

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Ms. Leslie Root
POSITION Communications Officer
PHONE (202) 249-6025
EMAIL ADDRESS lroot@americancouncils.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Ms. Marlene Davis
POSITION Program Assistant
PHONE (202) 833-7522
EMAIL ADDRESS cls@americancouncils.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates September-October

WEBINARS FOR ADVISORS? Yes No
General dates August-Septmeber

ADDITIONAL INFORMATION SESSIONS Advisors interested in hosting an informational session on campus, led by CLS staff or alumni, should contact Leslie Root at the email address above.

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Fellowship

BRIEF DESCRIPTION OF THE AWARD

The Alfa Fellowship Program is a high-level professional development initiative placing up to 15 American and British citizens per year in work assignments at leading organizations in Russia in the fields of business, economics, journalism, law, public policy and related fields. Key goals of the Alfa Fellowship Program are expanding networks of American, British and Russian professionals, developing greater intercultural understanding, and advancing U.S.-Russian and U.K.-Russian relations. The program includes language training, seminar series, and extended professional experience. Fellows receive travel, free housing, a monthly stipend, and insurance. Russian language proficiency is preferred though not required at the time of application.

AWARD STIPEND/BENEFITS \$2500/month stipend, housing, all program-related travel, and insurance.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Graduate or post-graduate.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 35

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some UK Citizens.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Graduate degree and professional experience in business, economics, journalism, law, government or public policy. Candidates without a graduate degree must demonstrate extensive and equivalent professional experience in their field.

ADDITIONAL REQUIREMENTS U.S. or U.K. citizen between the ages of 25 and 35. Graduate degree and professional experience in business, economics, journalism, law, government or public policy. Candidates without a graduate degree must demonstrate extensive and equivalent professional experience in their field.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Outstanding professional achievement and academic qualifications; active involvement in community or public service; Russian language experience is preferred, however not required, at the time of application; applicants proficient in another second language may be considered; evidence of leadership potential.

AVERAGE GPA n/a

APPLICATION

DATE APPLICATION IS AVAILABLE Early summer

APPLICATION DUE DATE December 1

APPLICATION URL www.culturalvistas.org/alfa

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

Applications must be received via the online application system. In addition to the online application, applicants must upload a resume/C.V., personal statement and an essay in Russian. Candidates must also submit 2 letters of recommendation and transcripts.

SELECTION

NUMBER OF APPLICATIONS RECEIVED 164

NUMBER AWARDED 14

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES End of January

APPROXIMATE DATE FINALISTS NOTIFIED Beginning of January

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED End of January

SPECIFIC NOTES/EXCEPTIONS All interviews must be held in person. US interviews are held in NYC at the end of January; UK interviews are held in London at the end of Feb/early March

GENERAL CONTACT INFORMATION

STREET ADDRESS Cultural Vistas 440 Park Avenue South, 2nd Fl

CITY/ STATE/ZIP New York, NY 10016

URL www.culturalvistas.org/alfa

GENERAL E-MAIL alfa@culturalvistas.org

GENERAL PHONE (212) 497-3510

PRIMARY CONTACT

NAME Ms. Melissa Graves

POSITION Program Director, Alfa Fellowship Program

PHONE (212) 497-3510

EMAIL ADDRESS mgraves@culturalvistas.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates Sept/Oct/Nov

ADDITIONAL INFORMATION SESSIONS In person info sessions at universities around the country, as well as general info sessions in DC, NYC, Chicago and possibly one or two other locations.

CULTURAL VISTAS / ROBERT BOSCH FOUNDATION
ROBERT BOSCH FOUNDATION FELLOWSHIP PROGRAM

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The Robert Bosch Foundation Fellowship Program is a distinguished transatlantic initiative that offers 15 accomplished Americans the opportunity to complete a comprehensive professional development program in Germany. The Bosch Fellowship is comprised of three main components: customized work placements, professional seminars, and German language training. Bosch Fellows work as consultants in their field of expertise at leading public or private institutions in Germany. In addition, Bosch Fellows participate in professional seminars, where they travel to meet and exchange ideas with key figures across Germany and Europe. Prior to their work placements and seminars, Bosch Fellows participate in up to 5 months of language training with both private tutors in the United States and group classes in Germany. Fellows are from the fields of business administration, cultural management (ex. museum, theater, orchestra), journalism, law, non-profit, public policy, and urban planning. The program is fully funded by the Robert Bosch Stiftung, one of the largest foundations in Germany, with the goal of fostering a community of American leaders who have firsthand experience in the political, economic and cultural environment of Germany and the European Union. Cultural Vistas acts as the U.S. representative of the Robert Bosch Foundation Fellowship Program and has administered the program since its inception in 1984.

AWARD STIPEND/BENEFITS EUR 1.000/month + free accommodations during summer language training; EUR 3.000/month starting in September.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Supplemental financial support available for fellows with accompanying spouse and/or children.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Graduate degree preferred.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 40

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Professional fields: business administration, cultural management (ex. museum, theater, orchestra), journalism, law, non-profit, public policy, and urban planning.

ADDITIONAL REQUIREMENTS • U.S. citizen • Minimum five years of relevant, full-time work experience in target fellowship field (excluding internships)

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

• Evidence of outstanding professional performance • Sincere commitment to furthering the transatlantic relationship

AVERAGE GPA n/a

APPLICATION

DATE APPLICATION IS AVAILABLE Summer

APPLICATION DUE DATE November 1

APPLICATION URL www.culturalvistas.org/bosch

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

2 letters of recommendation are required, preferably recent supervisors or professional mentors.

SELECTION

NUMBER OF APPLICATIONS RECEIVED up to 600

NUMBER AWARDED 15

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES	mid/late March
APPROXIMATE DATE FINALISTS NOTIFIED	late March
APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED	late March

GENERAL CONTACT INFORMATION

STREET ADDRESS	Cultural Vistas 440 Park Avenue South, 2nd Fl
CITY/ STATE/ZIP	New York, NY 10016
URL	http://culturalvistas.org/bosch
GENERAL E-MAIL	bosch@culturalvistas.org
GENERAL PHONE	212.497.3527

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME	Ms. Nicole Sisco
POSITION	Program Director
PHONE	212.497.3518
EMAIL ADDRESS	nsisco@culturalvistas.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME	Ms. Katherine Henly
POSITION	Associate Program Manager
PHONE	212.497.3527
EMAIL ADDRESS	bosch@culturalvistas.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
General dates	Fall	
WEBINARS FOR ADVISORS?	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No

ADDITIONAL INFORMATION SESSIONS In-person around the country. Check website and follow @BoschFellowship on Twitter for specific dates and locations as they become available.

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?

The Bosch Fellowship focuses on professional development, not academic research. This opportunity is for professionals who already have significant (minimum 5 years) and substantive (mid-level) work experience in their field. Those with graduate degrees are preferred.

CULTURAL VISTAS / CBYX FOR YOUNG PROFESSIONALS
CONGRESS-BUNDESTAG YOUTH EXCHANGE FOR YOUNG
PROFESSIONALS

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Internship & Cultural Immersion

BRIEF DESCRIPTION OF THE AWARD

The Congress-Bundestag Youth Exchange for Young Professionals (CBYX) is a fellowship for college-age students and recent graduates throughout the US who want to live, study, and intern in Germany. CBYX is funded by the US and German governments for students in all career fields, and does not require any prior German language knowledge. Participants spend a year studying and working in their career fields while completely immersed in German language and culture.

AWARD STIPEND/BENEFITS Two months intensive German language training, semester of study at a German college or university, five-month internship with a German company, accommodations, transatlantic airfare, monthly stipends, insurance.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Applicants must possess high school diploma or equivalent.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 24

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

Open to U.S. citizens and U.S. permanent residents.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Open to U.S. citizens and U.S. permanent residents between 18 and 24 years old and in possession of a high school diploma or equivalent at the start of the program.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Clear career goals and relevant work/internship/volunteer experience in applicant's career field, demonstrated interest in German and international affairs, a strong sense of American identity, flexibility, independence, and diplomacy

AVERAGE GPA

n/a

APPLICATION

DATE APPLICATION IS AVAILABLE September 1

APPLICATION DUE DATE December 1

APPLICATION URL www.cbyx.info

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

Applicants must submit two letters of recommendation: one academic and one professional.

SELECTION

NUMBER OF APPLICATIONS RECEIVED Approx. 550
NUMBER AWARDED 75

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES February following application deadline

APPROXIMATE DATE FINALISTS NOTIFIED January

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED April

GENERAL CONTACT INFORMATION

STREET ADDRESS Cultural Vistas - CBYX
440 Park Avenue South, 2nd Fl

CITY/ STATE/ZIP New York, NY 10016

URL www.cbyx.info

GENERAL E-MAIL cbyx@culturalvistas.org

GENERAL PHONE (212) 497-3522

PRIMARY CONTACT

NAME Ms. Nele Feldmann

POSITION Program Assistant

PHONE (212) 497-3522

EMAIL ADDRESS cbyx@culturalvistas.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
General dates	Fall	
WEBINARS FOR ADVISORS?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
General dates	Fall	

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?

Advisors are encouraged not to pre-screen candidates for the CBYX for Young Professionals fellowship, but to allow all interested candidates to apply directly to the program. CBYX for Young Professionals seeks a diverse group of participants every year, and the selection committee appreciates the opportunity to review all applications of interested candidates.

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The Cultural Vistas Fellowship affords underrepresented U.S. university students the unique opportunity to advance their career goals, develop global competencies, and experience life in another culture. Cultural Vistas selects up to 12 fellows to take part in this multinational professional development program in the field of sustainability, which includes eight-week summer internships in Argentina, Germany, and Singapore. This fellowship opportunity is funded by Cultural Vistas.

AWARD STIPEND/BENEFITS See benefits below in "notes."

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Program-related travel expenses, including round-trip airfare to and within internship country; travel to New York City for pre-departure and re-entry seminars. Internship placement in Argentina, Germany, or Singapore. Accommodations throughout program, including pre-departure and re-entry seminars. Virtual learning seminar, pre-departure support services, cultural orientation upon arrival in host country, visa application support (where applicable), emergency medical insurance during internship phase.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Undergraduate - rising Junior or Senior (must be an enrolled student).

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 30

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY?

Yes

No

Current focus is on the field of environmental sustainability, so students should have a background/interest in that field.

ADDITIONAL REQUIREMENTS U.S. citizens enrolled full-time at a four-year accredited U.S. college or university. Rising junior or senior status; minimum GPA of 3.0. Ages 18-30. No formal prior work or study abroad experiences. Academic or practical experience (volunteer or work) in sustainability, environmental awareness, engineering, and related sciences. Prior knowledge of language of host country (applicable in Germany and Argentina only).

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Strong preference will be given to students historically underrepresented in international exchange. This includes, but is not limited to Pell Grant recipients; veterans; first-generation college students; STEM majors; members of minority communities within the United States; and non-traditional students.

AVERAGE GPA

minimum 3.0

APPLICATION

DATE APPLICATION IS AVAILABLE

Fall 2013

APPLICATION DUE DATE

TBD - early 2014

APPLICATION URL

www.culturalvistas.org/cvfellowship

CANDIDATES MAY SUBMIT DIRECTLY

Yes

No

ADVISORS MUST SUBMIT ON BEHALF

OF THE CANDIDATE

Yes

No

INSTITUTIONAL ENDORSEMENT REQUIRED

Yes

No

INSTITUTIONAL COVER LETTER REQUIRED

Yes

No

SPECIFIC NOTES/EXCEPTIONS

Applications must be received via the online application system.

SELECTION

NUMBER AWARDED

up to 12

INTERVIEW

in-person

phone interview

not required

INTERVIEW TRAVEL COSTS PAID

Yes

No

N/A

INTERVIEW DATES TBD
APPROXIMATE DATE FINALISTS NOTIFIED TBD
APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED TBD

GENERAL CONTACT INFORMATION

STREET ADDRESS Cultural Vistas
440 Park Avenue South, 2nd Fl
CITY/ STATE/ZIP New York, NY 10016
URL www.culturalvistas.org/cvfellowship
GENERAL E-MAIL cvfellowship@culturalvistas.org
GENERAL PHONE (212) 497-3518

PRIMARY CONTACT

NAME Ms. Nicole Sisco
POSITION Program Director
PHONE (212) 497-3518
EMAIL ADDRESS nsisco@culturalvistas.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates TBD
WEBINARS FOR ADVISORS? Yes No

ADDITIONAL INFORMATION SESSIONS In-person information sessions at universities.

CULTURAL VISTAS, INC. / BADEN-WÜRTTEMBERG STIFTUNG
BADEN-WÜRTTEMBERG STIPENDIUM WORK IMMERSION STUDY
PROGRAM (WISP)

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Internship & Cultural Immersion

BRIEF DESCRIPTION OF THE AWARD

The "Baden-Württemberg STIPENDIUM for Vocationally Qualified People Work Immersion Study Program (WISP)" is a summer fellowship in Germany offered exclusively to U.S. college students in career fields taught in Germany's unique apprenticeship system. The program enables participants to gain valuable international work experience while improving their German language skills. The program is funded by the Baden-Württemberg Stiftung.

AWARD STIPEND/BENEFITS One month of intensive German language training, two-month vocational internship with a German company, monthly living stipend and housing, roundtrip transatlantic airfare, health insurance.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Applicants must be enrolled in a U.S. college, and must have completed four semesters of study.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 27

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

Open to U.S. citizens and U.S. permanent residents enrolled at a U.S. college.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Field of study must be comparable to a German vocational field of study.

ADDITIONAL REQUIREMENTS Studying in a vocational field (see WISP website for list of eligible fields). Completed at least four semesters of study by the start of the

program & enrolled in a U.S. college before and after the program. At least one semester of German by the start of the program. Age 18-27 & US citizen or permanent resident.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Clear career goals and ideally relevant work/internship/volunteer experience in applicant's career field, demonstrated interest in Germany and the German language, and an interest in learning about the German vocational education system

AVERAGE GPA

n/a

APPLICATION

DATE APPLICATION IS AVAILABLE

September 1

APPLICATION DUE DATE

December 1

APPLICATION URL

www.wispgermany.org

CANDIDATES MAY SUBMIT DIRECTLY

Yes

No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE

Yes

No

INSTITUTIONAL ENDORSEMENT REQUIRED

Yes

No

INSTITUTIONAL COVER LETTER REQUIRED

Yes

No

SPECIFIC NOTES/EXCEPTIONS

Applicants must submit three letters of recommendation: one academic, one professional, and one from a German instructor.

SELECTION

NUMBER AWARDED

Up to 10

INTERVIEW

in-person

phone interview

not required

INTERVIEW TRAVEL COSTS PAID

Yes

No

N/A

INTERVIEW DATES

January following application deadline

APPROXIMATE DATE FINALISTS NOTIFIED

January

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED

March

GENERAL CONTACT INFORMATION

STREET ADDRESS Cultural Vistas - WISP
440 Park Avenue South, 2nd Fl

CITY/ STATE/ZIP New York, NY 10016

URL www.wispgermany.org

GENERAL E-MAIL wisp@culturalvistas.org

GENERAL PHONE (212) 497-3522

PRIMARY CONTACT

NAME Ms. Nele Feldmann

POSITION Program Assistant

PHONE (212) 497-3522

EMAIL ADDRESS wisp@culturalvistas.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates Fall

WEBINARS FOR ADVISORS? Yes No
General dates Fall

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?

Advisors are encouraged not to pre-screen candidates for the WISP fellowship, but to allow all interested candidates to apply directly to the program.

THE GERMAN ACADEMIC EXCHANGE SERVICE (DAAD)
UNDERGRADUATE SCHOLARSHIP

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

Highly qualified undergraduate students are invited to apply for scholarships funding study, senior thesis research and/or internships in Germany. The goal of this program is to support study abroad in Germany and at German universities. Preference will be given to students whose projects or programs are based at and organized by a German university. Scholarships are available either as part of an organized study abroad program or as part of an individual, student-designed study abroad semester or year.

AWARD STIPEND/BENEFITS Recipients will be awarded a monthly stipend of approximately €650, plus additional funds to help defray travel and research expenses as well as health insurance.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS In certain instances the award can be deferred

ELIGIBILITY

APPLICANT EDUCATION LEVEL Students who are currently in their second or third year and will be in their third or fourth year during their stay in Germany.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

Foreign nationals may be eligible to apply if they have been full-time students at an American or Canadian university for at least one year at the time of application.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Applicants must be enrolled, full-time students in an undergraduate degree-granting program at an accredited North American college

or university and will return to the US or Canada after the scholarship period to complete their bachelor's degree.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Academic merit and strong proposal.

APPLICATION

APPLICATION DUE DATE January 31 (postmarked)
APPLICATION URL <https://www.daad.org/undergrad>
CANDIDATES MAY SUBMIT DIRECTLY Yes No

GENERAL CONTACT INFORMATION

STREET ADDRESS 871 United Nations Plaza
CITY/ STATE/ZIP New York, NY 10017
URL <https://www.daad.org>
GENERAL E-MAIL daadny@daad.org
GENERAL PHONE (212) 758-3223

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Ms. Amra Dumisic
POSITION Program and Information Officer
PHONE (212) 758-3223
EMAIL ADDRESS dumisic@daad.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Ms. Uschi Niethammer
POSITION Program Officer
EMAIL ADDRESS niethammer@daad.org

THE GERMAN ACADEMIC EXCHANGE SERVICE (DAAD)
STUDY SCHOLARSHIP

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

Highly qualified graduating seniors (fourth or final year of undergraduate students in Canada) or those who have received an undergraduate degree of all disciplines may apply for the DAAD Study Scholarship for a year of independent study or a full master's degree program at a German university.

AWARD STIPEND/BENEFITS Monthly stipends are approximately €750. DAAD will cover health insurance and provide a flat rate subsidy for travel costs (US East: €850 / West: €1,075; Canada East: €925 / West: €1,300). In addition, limited funds are available for a rent subsidy and family allowance.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Deferral is possible in some cases.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Graduating seniors, recent graduates, and masters students.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

Foreign nationals may be eligible to apply if they have been full-time students at an American or Canadian university for at least one year at the time of application.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Graduating seniors (fourth-year students in Canada), graduate students and recent graduates who have completed their Bachelor's degrees no longer than six years before the application deadline are welcome to

apply. Students who are in the first year of a full Master's degree program in Germany may also apply to fund their second year of the Master's programs.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Academic merit and strong proposal.

APPLICATION

APPLICATION DUE DATE November 15
APPLICATION URL <https://www.daad.org/gradstudy2>
CANDIDATES MAY SUBMIT DIRECTLY Yes No

GENERAL CONTACT INFORMATION

STREET ADDRESS 871 United Nations Plaza
CITY/ STATE/ZIP New York, NY 10017
URL <https://www.daad.org>
GENERAL E-MAIL daadny@daad.org
GENERAL PHONE (212) 758-3223

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Ms. Amra Dumisic
POSITION Program and Information Officer
PHONE (212) 758-3223
EMAIL ADDRESS dumisic@daad.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Ms. Myoung-Shin Kim
POSITION Program Officer
EMAIL ADDRESS kim@daad.org

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

RISE professional - Research Internships in Science and Engineering - gives recent graduates, Master and PhD students in the fields of biology, chemistry, engineering, geology and physics a unique opportunity to gain practical, career-building experience working in a German company for the summer. Undergraduates who are RISE alumni or former DAAD scholarship holders are also invited to apply.

AWARD STIPEND/BENEFITS Monthly stipends.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Recent graduates, Master and PhD students, Undergraduates who are RISE alumni or former DAAD scholarship holders are also invited to apply.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some
Foreign nationals may be eligible to apply if they have been full-time students at an American or Canadian university for at least one year at the time of application.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Academic merit and strong proposal

APPLICATION

DATE APPLICATION IS AVAILABLE December 6

APPLICATION DUE DATE January 31

APPLICATION URL

<https://www.daad.de/rise-pro/en/11741/index.html>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

GENERAL CONTACT INFORMATION

STREET ADDRESS 871 United Nations Plaza

CITY/ STATE/ZIP New York, NY 10017

URL <https://www.daad.org>

GENERAL E-MAIL daadny@daad.org

GENERAL PHONE (212) 758-3223

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Ms. Amra Dumisic

POSITION Program and Information Officer

PHONE (212) 758-3223

EMAIL ADDRESS dumisic@daad.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

EMAIL ADDRESS rise-pro@daad.de

THE GERMAN ACADEMIC EXCHANGE SERVICE (DAAD) RESEARCH INTERNSHIPS IN SCIENCE AND ENGINEERING (RISE)

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

RISE is a summer internship program for undergraduate students from the United States, Canada and the UK in the fields of biology, chemistry, physics, earth sciences and engineering. RISE offers unique opportunities for Bachelor students to work with research groups at universities and top research institutions across Germany for a period of two to three months during the summer. RISE interns are matched with doctoral students whom they assist and who serve as their mentors. The working language will be English.

AWARD STIPEND/BENEFITS All scholarship holders receive stipends from the DAAD to help cover living expenses, while partner universities & research institutes provide housing assistance.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Students who are currently in their second or third year (also 4th year students who are DAAD alumni).

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some
Foreign nationals may be eligible to apply if they have been full-time students at an American or Canadian university for at least one year at the time of application.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Applicants must be enrolled, full-time students in an undergraduate degree-granting program at an accredited North American college or university and will return to the US or Canada after the scholarship period to complete their bachelor's degree.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Academic merit and strong proposal.

APPLICATION

DATE APPLICATION IS AVAILABLE December 6

APPLICATION DUE DATE January 31

APPLICATION URL

<https://www.daad.de/rise/en/11638/index.html>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

GENERAL CONTACT INFORMATION

STREET ADDRESS 871 United Nations Plaza

CITY/ STATE/ZIP New York, NY 10017

URL <https://www.daad.org>

GENERAL E-MAIL daadny@daad.org

GENERAL PHONE (212) 758-3223

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Ms. Amra Dumisic

POSITION Program and Information Officer

PHONE (212) 758-3223

EMAIL ADDRESS dumisic@daad.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Ms. Michaela Gottschling

EMAIL ADDRESS rise@daad.de

THE GERMAN ACADEMIC EXCHANGE SERVICE (DAAD) UNIVERSITY SUMMER COURSE GRANT

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

This program provides scholarships to attend a broad range of three- to four-week summer courses at German universities which focus mainly on German language and literary, cultural, political and economic aspects of modern and contemporary Germany. Extensive extracurricular programs complement and reinforce the core material. Scholarships are available for courses lasting a minimum of three weeks.

AWARD STIPEND/BENEFITS The scholarship is approximately €850, which covers tuition, room and board in whole or in part. Accommodations are arranged by the host institution. In addition, DAAD will provide an international travel subsidy of €300-€450.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Students who are currently in their second or third year (also 4th year students who are DAAD alumni).

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some
Foreign nationals may be eligible to apply if they have been full-time students at an American or Canadian university for at least one year at the time of application.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Scholarships are awarded to students pursuing full-time study at Canadian or US colleges or universities. Applicants must have attained at least sophomore standing (second-year standing in Canada) at the time of application. Applicants must have completed a minimum of four semesters of college German (or have obtained an equivalent level of language proficiency

elsewhere) before taking up the scholarship, in order to be able to participate in group projects and follow lectures in German.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Applicants will be assessed on the basis of their academic record and statements of projected academic and professional future. Demonstrated interest in Germany and Europe and/or the need to learn the German language for professional or academic purposes will also be taken into consideration.

APPLICATION

APPLICATION DUE DATE December 15

APPLICATION URL <https://www.daad.org/summercourse>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

GENERAL CONTACT INFORMATION

STREET ADDRESS 871 United Nations Plaza

CITY/ STATE/ZIP New York, NY 10017

URL <https://www.daad.org>

GENERAL E-MAIL daadny@daad.org

GENERAL PHONE (212) 758-3223

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Ms. Amra Dumisic

POSITION Program and Information Officer

PHONE (212) 758-3223

EMAIL ADDRESS dumisic@daad.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Ms. Uta Gaedeke

EMAIL ADDRESS gaedeke@daad.org

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The Fulbright U.S. Student Program provides grants for individually designed study/research projects or for English Teaching Assistantships. During their grants, Fulbrighters will meet, work, live with and learn from the people of the host country, sharing daily experiences. The program facilitates cultural exchange through direct interaction on an individual basis in the classroom, field, home, and in routine tasks, allowing the grantee to gain an appreciation of others' viewpoints and beliefs, the way they do things, and the way they think. Through engagement in the community, the individual will interact with their hosts on a one-to-one basis in an atmosphere of openness, academic integrity, and intellectual freedom, thereby promoting mutual understanding.

AWARD STIPEND/BENEFITS Round-trip transportation to the host country, funding to cover room, board, and incidental costs, and Accident & Sickness Health Benefits.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Competitive applicants to the Fulbright U.S. Student Program will not have recent extensive experience abroad (excluding recent undergraduate study abroad), especially in the country of application.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Must have obtained a bachelor's degree or equivalent by the start of the grant.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Strong preference in the Fulbright U.S. Student Program is for those who have not previously held a Fulbright grant. However, those who may have held an English Teaching Assistantship may apply for a study/research grant, provided that at least 2 years have elapsed from the end of their ETA period, and they continue to meet all other eligibility requirements. Preference will be given to applicants whose higher education was undertaken primarily at educational institutions in the United States. Foreign study during the junior year or other periods of undergraduate study that are integral parts of the curricula of American institutions will not be considered a disadvantage. Candidates who have not resided or studied in the country to which they are applying for more than six months, not counting undergraduate study abroad are preferred. Duty abroad in the Armed Forces of the United States is not considered disqualifying within the meaning of this section. For most programs, applicants who have had extensive previous foreign experience in the host country are at a competitive disadvantage, but are still eligible to apply.

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/Foundation.
- 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.
- 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.

APPLICATION

DATE APPLICATION IS AVAILABLE	May 1	
APPLICATION DUE DATE	October 15	
APPLICATION URL	us.fulbrightonline.org	
CANDIDATES MAY SUBMIT DIRECTLY	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL ENDORSEMENT REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL COVER LETTER REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No

SELECTION

NUMBER OF APPLICATIONS RECEIVED	9,690		
NUMBER AWARDED	1,800		
INTERVIEW	<input type="checkbox"/> in-person	<input checked="" type="checkbox"/> phone interview	<input checked="" type="checkbox"/> not required
APPROXIMATE DATE FINALISTS NOTIFIED	Jan 31		
APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED	Feb - June		
SPECIFIC NOTES/EXCEPTIONS	Interview requirement varies by country/program.		

GENERAL CONTACT INFORMATION

STREET ADDRESS	Institute of International Education U.S. Student Programs Division 809 United Nations Plaza	
CITY/ STATE/ZIP	New York, NY 10017-3580	
URL	http://us.fulbrightonline.org/	
GENERAL PHONE	212-984-5330	

PRIMARY CONTACT

NAME	Mr. Walter Jackson
POSITION	Manager, U.S. Student Programs
PHONE	212-983-5327
EMAIL ADDRESS	wjackson@iie.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES?

General dates

Yes

No

May -October

WEBINARS FOR ADVISORS?

General dates

Yes

No

May- October

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

Gates Cambridge Scholarships are highly competitive full-cost scholarships. They 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. The programme aims to build a global network of future leaders committed to improving the lives of others.

AWARD STIPEND/BENEFITS A Gates Cambridge Scholarship covers the full cost of studying at Cambridge.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Deferred: if University agrees to defer admission, Gates Cambridge usually agrees to defer Scholarship. Renewed: current Scholars may apply for a second Scholarship alongside all other applicants (so not renewed in the sense current Scholars have a different process than others).

ELIGIBILITY

APPLICANT EDUCATION LEVEL Must hold or expect to obtain an undergraduate degree.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some
Excludes UK citizens.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Academic excellence; a good academic fit with Cambridge; leadership potential; a commitment to improving the lives of others.

AVERAGE GPA

Not fixed; GPA range of those selected in 2012 was 3.7 to 4.0 with an average of 3.92.

APPLICATION

DATE APPLICATION IS AVAILABLE 1 September each year for following year

APPLICATION DUE DATE USA (mid-October); International (early December)

APPLICATION URL <http://gatescambridge.org/apply/>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION

NUMBER OF APPLICATIONS RECEIVED USA (c.800); International (c. 3,500)
NUMBER AWARDED USA (40); International (50)

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES

USA (usually first weekend in February); International (late March)

APPROXIMATE DATE FINALISTS NOTIFIED

USA (late December); International (early March)

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED

Within a week of interviews (usually a few days)

GENERAL CONTACT INFORMATION

STREET ADDRESS Ground Floor, The Warehouse
33 Bridge Street

CITY/ STATE/ZIP Cambridge, CB2 1UW

COUNTRY UK

URL <http://www.gatescambridge.org>

GENERAL E-MAIL info@gatescambridge.org

GENERAL PHONE +44 (122) 333-8467

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Mr. Jim Smith

POSITION Programme Director

PHONE +44 (122) 376-0620

EMAIL ADDRESS Jim.Smith@gatescambridge.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Miss Lucy Milazzo

POSITION Programme Administrator

PHONE +44 (122) 333 8467

EMAIL ADDRESS info@gatescambridge.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates TBC - usually a month before application deadline

WEBINARS FOR ADVISORS? Yes No
General dates TBC - usually a month before application deadline

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?
Lots of useful information is available via our website www.gatescambridge.org

LIMITED TO SPECIFIC FIELDS OF STUDY?

Yes

No

ADDITIONAL REQUIREMENTS The applicant must be receiving a Federal Pell Grant at the time of application or during the term of his/her study abroad. The applicant is applying to or has been accepted into a study abroad program or internship eligible for credit by the student's accredited institution of higher education in the U.S. The applicant is studying abroad for at least four weeks in one country. Programs going to more than one country are eligible if the student will be studying in one country for at least four consecutive weeks. The applicant is studying abroad in any country except Cuba or a country on the U.S. Department of State's current Travel Warning list.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

The U.S. Department of State's goal for the Gilman Program is to broaden the student population that studies abroad by supporting undergraduates who might otherwise not participate due to financial constraints. The Gilman Scholarship Program aims to support a diverse range of students who have been traditionally underrepresented in study abroad, including but not limited to:

- Students with high financial need
- Students studying in non-traditional countries, especially those outside of Western Europe, Australia and New Zealand
- Students with diverse ethnic backgrounds
- Students from a diverse range of institutions including four-year, public, private, community colleges, Historically Black Colleges and Universities, Tribal Colleges, Hispanic Serving Institutions and other Minority Serving Institutions
- Students with disabilities

APPLICATION

DATE APPLICATION IS AVAILABLE

January; August

APPLICATION DUE DATE

Early March; early October

APPLICATION URL

<https://gilmanapplication.iie.org/>

INSTRUCTIONS FOR APPLICANTS URL

<http://www.iie.org/Programs/Gilman-Scholarship-Program/Apply>

ADVISOR INFORMATION URL

<http://www.iie.org/Programs/Gilman-Scholarship-Program/Advisors-Administrators>

CANDIDATES MAY SUBMIT DIRECTLY

Yes

No

ADVISORS MUST SUBMIT ON BEHALF

OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

Applications for Summer and Fall programs are available in January and due in early March. Applications for Spring programs are available in August and due in early October. There are two components to the application. Students complete an online application and applications must be certified by the students advisors. The financial aid advisor will verify that the student is currently receiving a Federal Pell Grant and the estimated amount of financial aid, in grants and scholarships that the student may apply to their study abroad program. The study abroad advisor will verify the study abroad program information provided by the student, and that the program they are applying to is an approved, undergraduate credit-eligible program at the student's home university.

SELECTION

NUMBER OF APPLICATIONS RECEIVED Varies
NUMBER AWARDED Over 2,000/year

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED early Dec/May

SPECIFIC NOTES/EXCEPTIONS Applications are reviewed by a selection panel of advisors from U.S. institutions. Panels take place in November, April and May. Selection panelists are vital to the success of the Gilman Program and participation as a panelist will provide advisor more insight into the Gilman Scholarship application process to help students who apply. If you are interested in participating in a selection panel for the Gilman Scholarship Program, please contact gilmanadvisors@iie.org.

GENERAL CONTACT INFORMATION

STREET ADDRESS Institute of International Education
1800 West Loop South, Suite 250

CITY/ STATE/ZIP Houston, TX 77027

URL <http://www.iie.org/gilman>

GENERAL E-MAIL

<http://www.iie.org/Programs/Gilman-Scholarship-Program/Contact-Us>

PRIMARY CONTACT

Applicants/Recipients contacts according to last name:

<http://www.iie.org/Programs/Gilman-Scholarship-Program/Contact-Us>

PHONE (832) 369-3487 or (832) 369-3483

EMAIL ADDRESS gilmanadvisors@iie.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates Aug/Sept; Jan/Feb

WEBINARS FOR ADVISORS? Yes No
General dates Aug-early Oct; Jan-early March

ADDITIONAL INFORMATION SESSIONS In addition to information sessions on the application, we also provide webinars on award documentation processes and special topics/for various student groups (internships abroad, study abroad opportunities for specific regions, students with disabilities)

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?

In order to be considered, applications must be certified. The financial aid advisor will verify that the student is currently receiving a Federal Pell Grant and the estimated amount of financial aid, in grants and scholarships that the student may apply to their study abroad program. The study abroad advisor will verify the study abroad program information provided by the student, and that the program they are applying to is an approved, undergraduate credit-eligible program at the student's home university. These advisors must be verified as Gilman certifying advisors in the online Gilman application system.

BARRY GOLDWATER SCHOLARSHIP AND EXCELLENCE IN EDUCATION PROGRAM

GOLDWATER SCHOLARSHIP

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

Barry Goldwater Scholarships are awarded to outstanding undergraduates who are studying mathematics, natural sciences or engineering and who intend to pursue a research career.

AWARD STIPEND/BENEFITS Up to \$7,500 per year for a maximum of two years to pay for tuition, fees, books, and room and board.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS The award may be deferred under compelling circumstances.

ELIGIBILITY

APPLICANT EDUCATION LEVEL College sophomores or juniors who are studying mathematics, natural sciences or engineering.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: none

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some Those holding a US resident visa and who sign an affidavit indicating their intent to become a US citizen.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Applicants must make a compelling case that they intend to pursue a research career in mathematics, natural sciences or engineering. Applicants must indicate their intention to pursue a doctoral degree in one of these disciplines.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Academically outstanding undergraduates who can make a compelling case that they intend to and will actually pursue a research career in mathematics, natural sciences or engineering.

AVERAGE GPA 3.95 for 2013 awrdees

APPLICATION

DATE APPLICATION IS AVAILABLE September 1

APPLICATION DUE DATE January 28, 2014 for Scholars; January 30 for recommenders and January 31 for advisors

APPLICATION URL WWW.ACT.Org, apply now

INSTRUCTIONS FOR APPLICANTS URL WWW.ACT.Org/goldwater

ADVISOR INFORMATION URL

ACT e-mails the faculty representative of record a password

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION (OPTIONAL)

NUMBER OF APPLICATIONS RECEIVED about 1,100
NUMBER AWARDED about 300

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES N/A

APPROXIMATE DATE FINALISTS NOTIFIED End of March

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED End of March

GENERAL CONTACT INFORMATION

STREET ADDRESS 6225 Brandon Avenue, Suite 315

CITY/ STATE/ZIP Springfield, VA 22150-2519
URL <http://www.act.org/goldwater/>
GENERAL E-MAIL goldh2o@vacoxmail.com
GENERAL PHONE (703) 756-6012

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Dr. Frank Gilmore
POSITION President
PHONE (703) 756-6012
EMAIL ADDRESS goldwaterpres@vacoxmail.com

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Ms. Lucy Decher
POSITION Executive Administrator
PHONE (703) 756-6012
EMAIL ADDRESS goldh2o@vacoxmail.com

INFORMATION SESSIONS (OPTIONAL)

WEBINARS FOR CANDIDATES? Yes No
WEBINARS FOR ADVISORS? Yes No

ADDITIONAL INFORMATION SESSIONS Upon request the Foundation will furnish feedback on applications to faculty representatives. Within the limits of time and other resources the Foundation will continue to furnish informational sessions for faculty representatives and other interested faculty and staff. A number of these campus visits are already scheduled for the fall of 2013. Upon request we will attempt to meet with any campus group wishing this service.

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

Humanity in Action Fellows participate in an annual month-long human rights fellowship program held each summer in Amsterdam, Berlin, Copenhagen, Paris or Warsaw.

AWARD STIPEND/BENEFITS Humanity in action fully covers the cost of participation in program, including housing and most meals.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS All Fellows from the United States begin their programs in Washington, DC at a special orientation hosted by the Council on Foreign Relations.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Sophomores, juniors, seniors and recent graduates (classes of 2012 and 2013).

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Demonstrated interest in human rights and social justice; ability to learn and work collaboratively; entrepreneurship and leadership potential; academic achievement and intellectual curiosity; social maturity; interest in contributing to the Humanity in Action community; and diversity of perspectives and backgrounds.

AVERAGE GPA N/A

APPLICATION

DATE APPLICATION IS AVAILABLE August

APPLICATION DUE DATE January 10

APPLICATION URL apply.humanityinaction.org

INSTRUCTIONS FOR APPLICANTS URL www.humanityinaction.org/apply/usa

ADVISOR INFORMATION URL

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF
OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

Humanity in Action welcomes (but does not expect) input from fellowship advisors about applicants.

SELECTION

NUMBER OF APPLICATIONS RECEIVED 550

NUMBER AWARDED 42

INTERVIEW in-person phone interview not required

INTERVIEW DATES February/ March

APPROXIMATE DATE FINALISTS NOTIFIED mid-February

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED mid-March

GENERAL CONTACT INFORMATION

STREET ADDRESS 601 West 26th Street, Suite 325

CITY/ STATE/ZIP New York, NY 10001

URL <http://www.humanityinaction.org/>

GENERAL E-MAIL p.ugelow@humanityinaction.org

GENERAL PHONE (212) 828-6874

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Mr. Philip Ugelow
POSITION Deputy Executive Director
PHONE (212) 828-6874, x3
EMAIL ADDRESS p.ugelow@humanityinaction.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Ms. Pamela Rykowski
POSITION Director of Communications and Administration
PHONE (212) 828-6874, x2
EMAIL ADDRESS p.rykowski@humanityinaction.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
General dates	Fall 2013	
WEBINARS FOR ADVISORS?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
General dates	Fall 2013	

ADDITIONAL INFORMATION SESSIONS Humanity in Action would be pleased to organize webinars upon request for fellowship advisors or for student associations. Please contact us.

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?

Humanity in Action seeks applicants who are smart, intellectually curious, entrepreneurial and passionate about human rights and social justice. We look for a diversity of backgrounds and interests. While grades are important, we value intellectual curiosity and a desire to participate in group learning (as opposed to individual research) more than the highest academic marks.

HENRY LUCE FOUNDATION
LUCE SCHOLARS PROGRAM

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

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.

AWARD STIPEND/BENEFITS \$26,000-\$32,000, plus cost-of-living adjustment and housing subsidy, travel, language training, individualized professional placement.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS The program is unique among American-Asian exchanges in that it is intended for young leaders who have had limited experience 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 12 weeks are not eligible.

ELIGIBILITY

APPLICANT EDUCATION LEVEL College seniors, graduate students, and young professionals.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 30

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Seventy-five U.S. colleges and universities are eligible to make nominations for the Luce Scholars Program. A nominating institution may submit three nominations for each year's Luce Scholars competition. Candidates need not presently be on campus or formally affiliated with the nominating institution.

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.

APPLICATION

DATE APPLICATION IS AVAILABLE Always available online

APPLICATION DUE DATE October (varies)

APPLICATION URL

<http://www.hluce.org/files/documents/lucescholarsapplication.doc>

INSTRUCTIONS FOR APPLICANTS URL <http://www.hluce.org/lsapp.aspx>

ADVISOR INFORMATION URL <http://www.hluce.org/lsnominstitut.aspx>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

Candidates need not presently be on campus or formally affiliated with a nominating institution. They may be selected from graduating seniors, graduate or professional students currently at the nominating institution, from recent alumni, or any other group deemed appropriate by the nominating institution.

SELECTION

NUMBER OF APPLICATIONS RECEIVED 168 Nominations (2013)
NUMBER AWARDED 15-18

INTERVIEW in-person phone interview not required

INTERVIEW DATES November and December (first round); early February (final round)

APPROXIMATE DATE FINALISTS NOTIFIED January

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED mid-February

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.

GENERAL CONTACT INFORMATION

STREET ADDRESS Henry Luce Foundation
51 Madison Avenue, 30th Floor

CITY/ STATE/ZIP New York, NY 10010

URL <http://www.hluce.org/lprogram.aspx>

GENERAL E-MAIL douenias@hluce.org

GENERAL PHONE (212) 489-7700

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Mr. Ling Li

POSITION Program Director for Luce Scholars

PHONE (212) 489-7700

EMAIL ADDRESS ling@hluce.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

NAME Ms. Michelle Douenias

POSITION Program Associate and Events Coordinator for Luce Scholars

PHONE (212) 489-7700

EMAIL ADDRESS douenias@hluce.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No

WEBINARS FOR ADVISORS? Yes No

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?
The Program Director works closely with advisors of the nominating institutions through campus visits and information sessions, as well as general correspondences.

MARSHALL AID COMMEMORATION COMMISSION
MARSHALL SCHOLARSHIP

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Academic Excellence, Leadership Potential, Ambassadorial Potential

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 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 Full scholarship.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Must have completed an undergraduate degree.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS

To be eligible for a 2014 Marshall Scholarship, candidates must:

- be citizens of the United States of America (at the time they apply for a scholarship);
- (by the time they take up their scholarship ie September 2014) hold their first undergraduate degree from an accredited four-year college or university in the United States;

- have obtained a grade point average of not less than 3.7 (or A-) on their undergraduate degree. (Exceptions will be considered only on the specific recommendation of the sponsoring college.)
- have graduated from their first undergraduate college or university after April 2011.
- not have studied for, or hold a degree or degree-equivalent qualification from a British University.

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. The selection criteria are divided into three equally weighted categories:

- Academic Merit
- Leadership Potential
- Ambassadorial Potential

AVERAGE GPA 3.7 or above

APPLICATION

DATE APPLICATION IS AVAILABLE June

APPLICATION DUE DATE 1 October 2013

APPLICATION URL

<http://www.marshallscholarship.org/applications/>

ADVISOR INFORMATION URL

<http://www.marshallscholarship.org/applications/advisorsinfo>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION

NUMBER OF APPLICATIONS RECEIVED 1000
NUMBER AWARDED 30-40

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES Usually the 2nd week in November

GENERAL CONTACT INFORMATION

STREET ADDRESS Woburn House
20-24 Tavistock Square

CITY/ STATE/ZIP London WC1H 9HF

COUNTRY UK

URL <http://www.marshallscholarship.org/applications/>

GENERAL E-MAIL apps@marshallscholarship.org

PRIMARY CONTACT

NAME Miss Mary Denyer

POSITION Head of Scholarship Administration

PHONE +44 (207) 380 6704/3

EMAIL ADDRESS m.denyer@acu.ac.uk

MARSHALL AID COMMEMORATION COMMISSION EPA MARSHALL SCHOLARSHIP

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Academic Excellence, Leadership Potential, Ambassadorial Potential

BRIEF DESCRIPTION OF THE AWARD

Scholars must be first selected as a Marshall Scholar before being considered for this Scholarship. Please see entry for the Marshall Scholarship.

Jointly funded by the Marshall Commission and the US Environmental Protection Agency (EPA), these Scholarships will support research specifically in the area of the environment and can be in any related field. Applicants may study at any appropriate UK Institution. The EPA Marshall Scholarship Program provides an opportunity for exceptional U.S. students to begin or continue their graduate environmental studies at a British university. To be eligible for the EPA Marshall Scholarship, applicants must first be selected as Marshall Scholars, applying in the usual way, and must be pursuing a graduate degree in one of the following areas:

- Physical, life or systematic sciences
- Engineering and technology
- Economics
- Social and behavioral sciences
- Urban and regional planning
- Communication science

AWARD STIPEND/BENEFITS Funding for three years post Marshall Scholarship for a PhD in an Environmental subject either in the UK or US

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Must have completed an undergraduate degree.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY?

Yes

No

Environmental fields.

ADDITIONAL REQUIREMENTS Applicants must first be selected as a Marshall Scholar. To be eligible for a 2014 Marshall Scholarship, candidates must:

- be citizens of the United States of America (at the time they apply for a scholarship).
- by the time they take up their scholarship (i.e. September 2014) hold their first undergraduate degree from an accredited four-year college or university in the United States.
- have obtained a grade point average of not less than 3.7 (or A-) on their undergraduate degree. (Exceptions will be considered only on the specific recommendation of the sponsoring college.)
- have graduated from their first undergraduate college or university after April 2011.
- not have studied for, or hold a degree or degree-equivalent qualification from a British University.

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.

The selection criteria are divided into three equally weighted categories:

- Academic Merit
- Leadership Potential
- Ambassadorial Potential

AVERAGE GPA

3.7 or above

APPLICATION

DATE APPLICATION IS AVAILABLE

June

APPLICATION DUE DATE

1 October 2013

APPLICATION URL <http://www.marshallscholarship.org/applications/>

INSTRUCTIONS FOR APPLICANTS URL

<http://www.marshallscholarship.org/applications/epa>

ADVISOR INFORMATION URL

<http://www.marshallscholarship.org/applications/advisorsinfo>

- CANDIDATES MAY SUBMIT DIRECTLY Yes No
- ADVISORS MUST SUBMIT ON BEHALF
OF THE CANDIDATE Yes No
- INSTITUTIONAL ENDORSEMENT REQUIRED Yes No
- INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION

- INTERVIEW in-person phone interview not required
- INTERVIEW TRAVEL COSTS PAID Yes No N/A
- INTERVIEW DATES Second week in November

GENERAL CONTACT INFORMATION

- STREET ADDRESS Woburn House
20-24 Tavistock Square
- CITY/ STATE/ZIP London WC1H 9HF
- COUNTRY UK
- URL <http://www.marshallscholarship.org/applications/>
- GENERAL E-MAIL apps@marshallscholarship.org

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

- NAME Miss Mary Denyer
- POSITION Head of Scholarship Administration
- PHONE +44 (207) 380 6704/3
- EMAIL ADDRESS m.denyer@acu.ac.uk

MARSHALL AID COMMEMORATION COMMISSION
NIH MARSHALL SCHOLARSHIPS

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

Scholars must be first selected as a Marshall Scholar before being considered for this Scholarship. Please see entry for the Marshall Scholarship.

Jointly funded by the Marshall Commission and the National Institutes of Health, Bethesda, NIH Marshall Scholarships support research specifically in the subject areas of bioscience, medicine and related disciplines with a predominant application in bioscience. Applicants may study at any appropriate UK Institution.

To be eligible for the NIH Marshall Scholarship, applicants must first be selected as Marshall Scholars, applying in the usual way. They will also be required to apply to the NIH separately.

AWARD STIPEND/BENEFITS Full scholarship.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS This Scholarship can be used at any British University, not just Oxford and Cambridge.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Must have completed an undergraduate degree.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Any medical or bioscience subject.

ADDITIONAL REQUIREMENTS Applicants must first be selected as a Marshall Scholar.

To be eligible for a 2014 Marshall Scholarship, candidates must:

- -be citizens of the United States of America (at the time they apply for a scholarship).
- by the time they take up their scholarship (i.e. September 2014) hold their first undergraduate degree from an accredited four-year college or university in the United States.
- have obtained a grade point average of not less than 3.7 (or A-) on their undergraduate degree. (Exceptions will be considered only on the specific recommendation of the sponsoring college.)
- -have graduated from their first undergraduate college or university after April 2011.
- -not have studied for, or hold a degree or degree-equivalent qualification from a British University.

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.

The selection criteria are divided into three equally weighted categories:

- Academic Merit
- Leadership Potential
- Ambassadorial Potential

APPLICATION

DATE APPLICATION IS AVAILABLE June

APPLICATION DUE DATE 1 October 2013

APPLICATION URL

<http://www.marshallscholarship.org/applications/>

ADVISOR INFORMATION URL

<http://www.marshallscholarship.org/applications/advisorsinfo>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF
OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES Usually the 2nd week in November

GENERAL CONTACT INFORMATION

STREET ADDRESS Woburn House
20-24 Tavistock Square

CITY/ STATE/ZIP London WC1H 9HF

COUNTRY UK

URL <http://www.marshallscholarship.org/applications/nih>

GENERAL E-MAIL apps@marshallscholarship.org

GENERAL PHONE

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Miss Mary Denyer

POSITION Assistant Secretary

PHONE +44 (207) 380 6704/3

EMAIL ADDRESS m.denyer@acu.ac.uk

MARSHALL AID COMMEMORATION COMMISSION
MARSHALL SHERFIELD FELLOWSHIP

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The Fellowships, which are funded by the Marshall Sherfield Fellowship Foundation, and administered by the Marshall Commission, enable American scientists or engineers to undertake post-doctoral research for a period of one to two academic years at a British university or research institute. The aim of the Marshall Sherfield Fellowships is to introduce American scientists and engineers to the cutting edge of UK science and engineering. It is intended that this in turn will build longer-term contacts and international links between the United Kingdom and the United States in key scientific areas.

AWARD STIPEND/BENEFITS Fully-funded Post-doctoral Fellowship

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Must hold a PhD.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Science and engineering.

ADDITIONAL REQUIREMENTS To qualify candidates should: be citizens of the United States of America and normally a resident in the USA; hold a doctorate in a science or engineering subject by the time they take up their Fellowship.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

In appointing Fellows the selectors will look for distinction of intellect and

character as evidenced both by their scholastic attainments and by their other activities and achievements. Candidates, who will be expected to pursue high level research during their Fellowship, should demonstrate an outward-looking disposition, good communications skills and the potential to promote British-American understanding. Preference will be given to candidates who combine high academic ability with the capacity to play an active part in the life of the United Kingdom university or research institute to which they go, and to those who display a potential to make a significant contribution to their own society. Selectors will also look for strong motivation and seriousness of purpose, including the presentation of a specific and realistic research programme.

APPLICATION

DATE APPLICATION IS AVAILABLE June

APPLICATION DUE DATE No Fellowship will be offered in 2013.

APPLICATION URL

<http://www.marshallscholarship.org/fellowships/applications>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

The next fellowship round will be in 2014.

SELECTION

NUMBER OF APPLICATIONS RECEIVED 15-30

NUMBER AWARDED 1

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES First week of December

GENERAL CONTACT INFORMATION

STREET ADDRESS Woburn House
20-24 Tavistock Square

CITY/ STATE/ZIP London WC1H 9HF

COUNTRY UK
GENERAL E-MAIL apps@marshallscholarship.org

PRIMARY CONTACT

NAME Miss Mary Denyer
POSITION Head of Scholarship Administration
PHONE +44 (207) 380 6704/3
EMAIL ADDRESS m.denyer@acu.ac.uk

US-IRELAND ALLIANCE MITCHELL SCHOLARSHIP PROGRAM
GEORGE J. MITCHELL SCHOLARSHIP

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

One year of post-graduate study in any discipline offered by an institution of higher learning in Ireland or Northern Ireland, with extensive programming to connect young leaders from the United States to the island of Ireland, while recognizing intellectual achievement, leadership, and a commitment to public service.

AWARD STIPEND/BENEFITS Tuition, housing, cash stipend for living expenses, and a travel stipend.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Must have a bachelor's degree from an accredited college or university before beginning study as a Mitchell Scholar.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 30

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Age requirement explained: 18 years or older, but not yet 30 on September 30 of the year of application.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

- 1) Academic excellence, no GPA requirement;
- 2) Leadership qualities;
- 3) Commitment to community and public service

APPLICATION

DATE APPLICATION IS AVAILABLE Spring 2013

APPLICATION DUE DATE October 1, 2013

INSTRUCTIONS FOR APPLICANTS URL <http://www.us-irelandalliance.org/content/45/en/Completing%20the%20Mitchell%20Scholarship%20Application.html>

ADVISOR INFORMATION URL <http://www.us-irelandalliance.org/content/221/en/Find%20a%20Fellowship%20Advisor.html>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

A candidate who is not a full-time student at the time of application does not need an institutional endorsement.

SELECTION

NUMBER OF APPLICATIONS RECEIVED approx. 300
NUMBER AWARDED up to 12

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES Final interviews in Washington are November 23, 2013

APPROXIMATE DATE FINALISTS NOTIFIED 11/1/2013

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED 11/25/2013

SPECIFIC NOTES/EXCEPTIONS All applicants do a short video interview as part of the application process. The second round of interviews are done by Skype. Twenty finalists interview in Washington, D.C. Hotel costs for finalist weekend are paid. Some support for airfare may be available in cases of financial need.

GENERAL CONTACT INFORMATION

STREET ADDRESS US-Ireland Alliance
2800 Clarendon Blvd, Suite 502W

CITY/ STATE/ZIP Arlington, Virginia 22201

COUNTRY USA

URL <http://www.us-irelandalliance.org/content/3/en/George%20Mitchell%20Scholarship%20Program%20|%20US-Ireland%20Alliance.html>

GENERAL E-MAIL director@mitchellscholars.org

PRIMARY CONTACT

NAME Ms. Serena Wilson

POSITION Director, Mitchell Scholarship Program

PHONE (202) 230-2702

EMAIL ADDRESS wilson@us-irelandalliance.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No

WEBINARS FOR ADVISORS? Yes No

ADDITIONAL INFORMATION SESSIONS Each year, our growing number of Mitchell Scholar Alumni visit with colleges and universities.

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?
Please visit our frequently asked questions page online: <http://www.us-irelandalliance.org/content/205/en/Frequently%20Asked%20Questions%20About%20The%20George%20J.%20Mitchell%20Scholarship.html>

NATIONAL SCIENCE FOUNDATION

NATIONAL SCIENCE FOUNDATION GRADUATE FELLOWSHIP

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The purpose of the NSF Graduate Research Fellowship Program (GRFP) is to help ensure the vitality and diversity of the scientific and engineering workforce in the United States. The program recognizes and supports outstanding graduate students who are pursuing research-based master's and doctoral degrees in fields within NSF's mission. The GRFP provides three years of support for the graduate education of individuals who have demonstrated their potential for significant achievements in science and engineering research.

AWARD STIPEND/BENEFITS Each Fellowship consists of three years of support usable over a five-year period. For each year of support, NSF provides a stipend of \$30,000 to the Fellow and a cost-of-education allowance of \$12,000 to the degree-granting institution. Pending the availability of funds in 2013, it is anticipated that the stipend will increase to \$32,000, as indicated in NSF's FY2013 Budget Request to Congress.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Categories of applicants that are ineligible: Those who do not hold US citizenship, national, or permanent resident status by the application deadline. Those who were previously awarded a fellowship from the NSF Graduate Research Fellowship Program and accepted it. Those who have declined the offer of the NSF Graduate Research Fellowship and who did not notify NSF by the published deadline for accepting the Fellowship. Those who have earned any graduate or professional degree by August 1, 2012, except applicants who have completed a joint BS/MS program and have not completed any further graduate study outside the joint program (last year's Solicitation dates). Current NSF employees.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Fellowships are awarded to individuals in the early stages of their graduate study. Please see Solicitation for details.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Graduate study in a research-based program in a science and engineering field supported by NSF (See Fields of Study).

ADDITIONAL REQUIREMENTS Acceptance of a Fellowship award is an explicit agreement that the Fellow will be duly enrolled in an NSF-approved graduate degree program consistent with the field of study indicated in their application by the beginning of the following academic year.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

The application evaluation involves the review, rating, and ranking of applications by disciplinary and interdisciplinary scientists and engineers, and other professional graduate education experts. The primary responsibility of each panel is to evaluate the merit of eligible GRFP applications by applying the National Science Board-approved Merit Review Criteria of Intellectual Merit and Broader Impacts, and to subsequently recommend applicants for NSF Graduate Research Fellowships. Panelists are instructed to review the applications holistically in the context of applying NSF's Merit Review Criteria and the GRFP emphasis on demonstrated potential for significant achievements in science and engineering. NSF determines the successful applicants from these recommendations, with Fellowships and Honorable Mention offered based on the GRFP portfolio within the context of NSF's mission.

AVERAGE GPA n/a

APPLICATION

DATE APPLICATION IS AVAILABLE August 2013

APPLICATION DUE DATE November 2013

APPLICATION URL www.fastlane.nsf.gov/grfp/

INSTRUCTIONS FOR APPLICANTS URL www.nsfgrfp.org

ADVISOR INFORMATION URL www.fastlane.nsf.gov/grfp/

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF
OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

Please check Solicitation in August 2013 for program updates

SELECTION

NUMBER OF APPLICATIONS RECEIVED ~12,000
NUMBER AWARDED 2,000

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

APPROXIMATE DATE FINALISTS NOTIFIED early April

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED early April

SPECIFIC NOTES/EXCEPTIONS Applicants must self-certify that they are eligible to receive the Fellowship. Acceptance of a Fellowship award is an explicit agreement that the Fellow will be duly enrolled in an NSF-approved graduate degree program consistent with the field of study indicated in their application by the beginning of the following academic year.

GENERAL CONTACT INFORMATION

STREET ADDRESS Graduate Research Fellowship Program
Division of Graduate Education
National Science Foundation
4201 Wilson Blvd

CITY/ STATE/ZIP Arlington, VA 22230

URL <http://www.nsfgrfp.org>

GENERAL E-MAIL grfp@nsf.gov

GENERAL PHONE (703) 292-8694

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Dr. Gisele Muller-Parker

POSITION Program Director

PHONE (703) 292-8694

EMAIL ADDRESS grfp@nsf.gov

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

PHONE (866) 673-4737

EMAIL ADDRESS info@nsfgrfp.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates to be announced - nsfgrfp.org

WEBINARS FOR ADVISORS? Yes No

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?

Solicitation issued annually may contain changes in the eligibility requirements.

DONALD M. PAYNE INTERNATIONAL DEVELOPMENT FELLOWSHIP

AWARD DETAILS

EMPHASIS

- Academic
 Research
 Language
 Experiential
 Travel
 Other: Leads to employment in USAID Foreign Service

BRIEF DESCRIPTION OF THE AWARD

The Payne Fellowship provides funding for graduate studies and internships, as well as mentoring and professional development activities, for individuals interested in becoming USAID Foreign Service Officers. Participants who successfully complete the program receive appointments as USAID Foreign Service Officers. Candidates can be graduating seniors or college graduates with strong academic records and a desire to promote positive change in the world.

AWARD STIPEND/BENEFITS Approximately \$90,000 over two years for tuition and internships, and USAID employment.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS The Payne Program encourages the application of members of minority groups historically underrepresented in the Foreign Service and those with financial need.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Graduating seniors or university graduates who are seeking to attend graduate school.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Two-year graduate programs relevant to USAID, including international development, public administration, public policy, public health, etc.

ADDITIONAL REQUIREMENTS U.S. citizenship; GPA of at least 3.2; preparing to start a two-year graduate program in an area of relevance at a U.S. university in fall of the year of application.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Interest in international development, commitment to public service, strong academic background. The Payne Program encourages the application of members of minority groups historically underrepresented in the Foreign Service and those with financial need.

APPLICATION

DATE APPLICATION IS AVAILABLE	October 18, 2013	
APPLICATION DUE DATE	January 27, 2014	
APPLICATION URL	www.paynefellows.org	
CANDIDATES MAY SUBMIT DIRECTLY	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL ENDORSEMENT REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL COVER LETTER REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No

SELECTION

INTERVIEW	<input checked="" type="checkbox"/> in-person	<input type="checkbox"/> phone interview	<input type="checkbox"/> not required
INTERVIEW TRAVEL COSTS PAID	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No	<input type="checkbox"/> N/A
INTERVIEW DATES	mid March 2014		
APPROXIMATE DATE FINALISTS NOTIFIED	late February 2014		
APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED	mid March 2014		

GENERAL CONTACT INFORMATION

STREET ADDRESS	2218 6th Street, NW
CITY/ STATE/ZIP	Washington, DC 20059
URL	http://www.paynefellows.org/

GENERAL E-MAIL Paynefellows@howard.edu
GENERAL PHONE (202) 806-4367

PRIMARY CONTACT

NAME Ms. Tessa Henry
POSITION Program Officer
PHONE (202) 806-4367
EMAIL ADDRESS tessa.henry@howard.edu

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates November, December

WEBINARS FOR ADVISORS? Yes No

PICKERING / WOODROW WILSON NATIONAL FELLOWSHIP FOUNDATION
THE THOMAS R. PICKERING FOREIGN AFFAIRS FELLOWSHIP

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Service

BRIEF DESCRIPTION OF THE AWARD

The Pickering Fellowships provide support for either the senior year of undergrad and 1st year of grad school, or 2 years of graduate school leading toward a career in the U.S. Foreign Service upon receipt of a master's degree. One of the missions of the program is to increase participation of under-represented demographic groups in the U.S. Foreign Service.

AWARD STIPEND/BENEFITS Up to \$40,000 per year for 2 years; 2 paid internships (summers); network of support; preparation to become a Foreign Service Officer for the U.S. Dept. of State.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Deferral may be granted for up to 1 year under certain circumstances.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Undergraduate Fellowship: apply when rising junior; Graduate Fellowship: apply prior to beginning 1st year of 2 year Master's program in Fall.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No
Fields of study must be applicable to Foreign Service career

ADDITIONAL REQUIREMENTS U.S. citizen; minimum 3.2 GPA in most recent degree program; U.S. school, able to receive medical, security and suitability clearances from U.S. Department of State.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Academic excellence, strong oral communication skills, passion to become a Foreign Service Officer, demonstrated service, leadership, humility, tenacity.

AVERAGE GPA Minimum 3.2

APPLICATION

DATE APPLICATION IS AVAILABLE Mid-September 2013

APPLICATION DUE DATE Late January 2014

APPLICATION URL www.woodrow.org/pickering

INSTRUCTIONS FOR APPLICANTS URL [Same](#)

ADVISOR INFORMATION URL [Same or call 1-800-899-9963, x 117](#)

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

Applicants must provide 2 letters of recommendation, official transcripts from all institutions, proof of citizenship.

SELECTION

NUMBER OF APPLICATIONS RECEIVED 500+ per program
NUMBER AWARDED 20 per year per program

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES Mid-April (graduate), early May (undergraduate)

APPROXIMATE DATE FINALISTS NOTIFIED Early-mid March

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED Late April/early May
SPECIFIC NOTES/EXCEPTIONS On-line interviews are available for those studying or working abroad.

GENERAL CONTACT INFORMATION

STREET ADDRESS Woodrow Wilson Nat'l Fellowship Foundation
5 Vaughn Dr., Suite 300

CITY/ STATE/ZIP Princeton, NJ 08540-6313

URL <http://www.woodrow.org/pickering>

GENERAL E-MAIL pickeringfaf@woodrow.org

GENERAL PHONE 609/452-7007

PRIMARY CONTACT

NAME Ms. Laurie Hardy

POSITION Program Assistant

PHONE 1-800-899-9963 x117

EMAIL ADDRESS pickeringfaf@woodrow.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates TBD

WEBINARS FOR ADVISORS? Yes No
General dates TBD

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?
Questions & information available at www.facebook.com/pickeringww

CHARLES B. RANGEL INTERNATIONAL AFFAIRS PROGRAM
RANGEL GRADUATE FELLOWSHIP

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Leads to employment as Foreign Service Officer

BRIEF DESCRIPTION OF THE AWARD

The Rangel Fellowship supports outstanding young people seeking careers in the Foreign Service of the U.S. Department of State. It helps fund graduate school, arranges internships and mentoring, and leads to employment as a Foreign Service Officer.

AWARD STIPEND/BENEFITS Approx. \$90,000 over 2 years, including tuition, stipend, and internship support.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Program encourages the application of members of minority groups historically underrepresented in the Foreign Service and those with financial need. Deferment under very limited conditions, usually for Fulbright.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Graduating seniors or graduates; preparing to start grad school in fall of the year they apply

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Graduate degree in International Affairs, Public Policy, Public Administration, Business Administration or related areas

ADDITIONAL REQUIREMENTS GPA of at least 3.2; U.S. citizenship; seeking to begin a two-year graduate program in fall of the year of application

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Interest in international affairs, commitment to service, outstanding academics, leadership and initiative, cultural adaptability, overcoming obstacles; encourages the application of members of minority groups historically underrepresented in the Foreign Service and those with financial need.

APPLICATION

DATE APPLICATION IS AVAILABLE	mid-October	
APPLICATION DUE DATE	January 17, 2014	
APPLICATION URL	www.rangelprogram.org	
CANDIDATES MAY SUBMIT DIRECTLY	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL ENDORSEMENT REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL COVER LETTER REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No

SPECIFIC NOTES/EXCEPTIONS

Please look at “Tips for Preparing a Competitive Application” and application requirements on website to help advise students and alumni.

SELECTION

NUMBER AWARDED	20		
INTERVIEW	<input checked="" type="checkbox"/> in-person	<input type="checkbox"/> phone interview	<input type="checkbox"/> not required
INTERVIEW TRAVEL COSTS PAID	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No	<input type="checkbox"/> N/A
INTERVIEW DATES	mid-March 2014		
APPROXIMATE DATE FINALISTS NOTIFIED	late February 2014		
APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED	mid-March 2014		

GENERAL CONTACT INFORMATION

STREET ADDRESS	2218 6th Street, NW
CITY/ STATE/ZIP	Washington, DC 20059
URL	http://www.rangelprogram.org/

GENERAL E-MAIL jrmcdowell@howard.edu
GENERAL PHONE 202/806-4367

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Ms. Patricia Scroggs
POSITION Director
PHONE 202/806-4367
EMAIL ADDRESS pscroggs@howard.edu

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates fall 2013

WEBINARS FOR ADVISORS? Yes No

ADDITIONAL INFORMATION SESSIONS Program does some outreach travel; is willing to work with advisors to do a specific webinar or outreach session.

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The Rhodes Scholarships are the oldest and most celebrated international fellowship awards in the world. Rhodes Scholars are chosen not only for their outstanding scholarly achievements, but for their character, commitment to others and to the common good, and for their potential for leadership in whatever domains their careers may lead.

AWARD STIPEND/BENEFITS All college and university fees, stipend for living expenses, transportation to and from England.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Rhodes Scholarships provide all expenses for two or three years of study at the University of Oxford in England, and may allow funding in some instances for four years.

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 No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 23 when applying

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some
Through separate selection processes in specific countries.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Selection Criteria:

- literary and scholastic attainments;
- energy to use one's talents to the full, as exemplified by fondness for and success in sports;
- truth, courage, devotion to duty, sympathy for and protection of the weak, kindness, unselfishness and fellowship;
- moral force of character and instincts to lead, and to take an interest in one's fellow beings.

AVERAGE GPA over 3.9, but no minimum

APPLICATION

DATE APPLICATION IS AVAILABLE Early July

APPLICATION DUE DATE First Wednesday of October

APPLICATION URL <https://apply.embark.com/scholarship/RhodesTrust>

INSTRUCTIONS FOR APPLICANTS URL www.rhodesscholar.org

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION

NUMBER OF APPLICATIONS RECEIVED Approx. 900
NUMBER AWARDED 32

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES The Friday and Saturday preceding the Thanksgiving holiday.

APPROXIMATE DATE FINALISTS NOTIFIED November 1

SPECIFIC NOTES/EXCEPTIONS Election announcements are made at the conclusion of the Saturday interviews.

GENERAL CONTACT INFORMATION

STREET ADDRESS 8229 Boone Boulevard
Suite 240

CITY/ STATE/ZIP Vienna, VA 22182-2623

URL <http://www.rhodesscholar.org/>

GENERAL E-MAIL admin@rhodesscholar.org

GENERAL PHONE (703) 821.5960

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Mr. Elliot F. Gerson

POSITION American Secretary, Rhodes Trust

PHONE (703) 821-5960

EMAIL ADDRESS amsec@rhodesscholar.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES?

Yes

No

THE ROTARY FOUNDATION OF ROTARY INTERNATIONAL
GLOBAL GRANT SCHOLARSHIP

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

Global grant scholarships support graduate-level coursework or research or its equivalent for a term of one to four academic years.

AWARD STIPEND/BENEFITS Minimum \$30,000 scholarship.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Graduate Certificate.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Field of study must be related to one or more of Rotary's areas of focus.

ADDITIONAL REQUIREMENTS Areas of focus: peace and conflict prevention/resolution, disease prevention and treatment, water and sanitation, maternal and child health, basic education and literacy and economic and community development.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

An ideal candidate plans to pursue a career in an area of focus, and his/her graduate-level educational goals should support this career interest.

APPLICATION

DATE APPLICATION IS AVAILABLE Rolling basis

APPLICATION DUE DATE	Rolling basis	
APPLICATION URL	www.rotary.org	
CANDIDATES MAY SUBMIT DIRECTLY	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No
INSTITUTIONAL ENDORSEMENT REQUIRED	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
INSTITUTIONAL COVER LETTER REQUIRED	<input type="checkbox"/> Yes	<input checked="" type="checkbox"/> No

SPECIFIC NOTES/EXCEPTIONS

- Applicants must provide proof of admission at the time of application.
- Applicants must apply for the fellowship through a Rotary club
- Applicants should contact their local club by searching at www.rotary.org/clublocator.

GENERAL CONTACT INFORMATION

STREET ADDRESS	One Rotary Center 1560 Sherman Ave
CITY/ STATE/ZIP	Evanston, IL 60201
URL	www.rotary.org
GENERAL E-MAIL	contact.center@rotary.org

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME	Ms. Abby McNear
POSITION	Grants Manager, Rotary International/Rotary Foundation
PHONE	847-425-5656
EMAIL ADDRESS	abby.mcnear@rotary.org

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?

Please note that applicants should contact their local club with questions, rather than contacting The Rotary Foundation directly.

THE ROTARY FOUNDATION OF ROTARY INTERNATIONAL
THE ROTARY CENTERS FOR INTERNATIONAL STUDIES IN PEACE
AND CONFLICT RESOLUTION

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Peace and conflict prevention/resolution

BRIEF DESCRIPTION OF THE AWARD

Rotary Peace Fellows are leaders promoting national and international cooperation, peace, and the successful resolution of conflict throughout their lives, in their careers, and through service activities. Fellows can earn either a master's degree in international relations, public administration, sustainable development, peace studies, conflict resolution, or a related field, or a professional development certificate in peace and conflict resolution. Fellows study at one of six Rotary Peace Centers at leading universities in Australia, England, Sweden, Japan, the United States and Thailand.

AWARD STIPEND/BENEFITS Tuition and fees, room and board, round-trip transportation and internship/field study expenses.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL Graduate or Professional Development Certificate.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

Peace and conflict prevention/resolution and related fields

ADDITIONAL REQUIREMENTS At least three years of relevant work experience for the master's degree. At least five years of relevant work experience for the professional development certificate. Must hold a bachelor's degree.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

An ideal candidate for the Rotary Peace Fellowship has experience working in peace and conflict resolution or a related field (either volunteer or paid), high academic marks in post-secondary education, experience in leadership roles, expresses clear goals for the fellowship and the future, and has international experience.

APPLICATION

DATE APPLICATION IS AVAILABLE late January

APPLICATION DUE DATE 1 July

APPLICATION URL http://www.rotary.org/RIdocuments/en_pdf/083en.pdf

INSTRUCTIONS FOR APPLICANTS URL

<http://www.rotary.org/en/StudentsAndYouth/EducationalPrograms/RotaryCenterForInternationalStudies/Pages/HowToApply.aspx>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF
OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

- Applicants must apply for the fellowship through a Rotary district.
- Applicants should contact their local club by searching at www.rotary.org/clublocator. The Rotary club will put the applicant in touch with their Rotary district.

SELECTION

NUMBER AWARDED 100

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES Rotary districts determine their own interview dates

APPROXIMATE DATE FINALISTS NOTIFIED early November

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED early November

GENERAL CONTACT INFORMATION

STREET ADDRESS One Rotary Center
1560 Sherman Ave
CITY/ STATE/ZIP Evanston, IL 60201

URL
<http://www.rotary.org/en/StudentsAndYouth/EducationalPrograms/RotaryCentersForInternationalStudies/Pages/ridefault.aspx>

GENERAL E-MAIL rotarycenters@rotary.org

PRIMARY CONTACT

NAME Ms. Kat O'Brien
POSITION Rotary Peace Centers Program Assistant
EMAIL ADDRESS kathleen.obrien@rotary.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
WEBINARS FOR ADVISORS? Yes No

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?
The Rotary Foundation is in the process of developing an online application, which should be available in fall 2013.

SOCIAL SCIENCE RESEARCH COUNCIL
INTERNATIONAL DISSERTATION RESEARCH FELLOWSHIP

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The Mellon International Dissertation Research Fellowship (IDRF) offers nine to twelve months of support to graduate students in the humanities and humanistic social sciences who are enrolled in PhD programs in the United States and conducting dissertation research on non-US topics. Eighty fellowships are awarded annually. Fellowship amounts vary depending on the research plan, with a per-fellowship average of \$20,000. The fellowship includes participation in an SSRC-funded interdisciplinary workshop upon the completion of IDRF-funded research.

AWARD STIPEND/BENEFITS Living and research expenses for 9-12 months.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

ELIGIBILITY

APPLICANT EDUCATION LEVEL PhD Candidate.

OPEN TO APPLICANTS WHO HAVE COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

The program is open to graduate students in the humanities and social sciences—regardless of citizenship—enrolled in PhD programs in the United States.

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No
The humanities and humanistic social sciences.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Applicants are expected to write in clear, intelligible prose for a selection committee that is multi-disciplinary and cross-regional. Proposals should display a thorough knowledge of the major concepts, theories, and methods in the applicant's discipline and in other related fields, as well as a bibliography relevant

to the research. Applicants should specify why an extended period of on-site research is critical for successful completion of the proposed doctoral dissertation. The research design of proposals should be realistic in scope, clearly formulated, and responsive to theoretical and methodological concerns. Applicants should provide evidence of having attained an appropriate level of training to undertake the proposed research, including evidence of a degree of language fluency sufficient to complete the project.

APPLICATION

APPLICATION DUE DATE November 2013

APPLICATION URL <http://soap.ssrc.org/>

INSTRUCTIONS FOR APPLICANTS URL <http://www.ssrc.org/fellowships/idrf-fellowship/>

ADVISOR INFORMATION URL

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

The IDRf application requires two reference letters, including one from the applicant's advisor. Applicants may be required to submit language evaluations.

SELECTION

NUMBER OF APPLICATIONS RECEIVED 1200

NUMBER AWARDED 80

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

APPROXIMATE DATE FINALISTS NOTIFIED February

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED May

GENERAL CONTACT INFORMATION

STREET ADDRESS One Pierrepont Plaza
15th Floor

CITY/ STATE/ZIP Brooklyn, NY 11201

URL <http://www.ssrc.org/fellowships/idrf-fellowship/>

PRIMARY CONTACT (INFORMATION FOR ADVISORS)

NAME Daniella Sarnoff

POSITION Program Director

PHONE (718) 517-3641

EMAIL ADDRESS sarnoff@ssrc.org

PRIMARY CONTACT (INFORMATION FOR APPLICANTS)

EMAIL ADDRESS idrf@ssrc.org

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No
General dates September-October 2013

WEBINARS FOR ADVISORS? Yes No

PAUL AND DAISY SOROS FELLOWSHIP FOR NEW AMERICANS

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

The Fellowship invests in the education of New Americans who show great promise of making special contribution to the American of the future.

AWARD STIPEND/BENEFITS Fellows receive tuition and stipend support of up to \$90,000 over two years -- \$40,000 for tuition and \$50,000 for stipend.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Can be combined with other awards.

ELIGIBILITY

APPLICANT EDUCATION LEVEL College senior or holder of a bachelor's degree.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: 30

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS The applicant must be a green card holder or naturalized citizen if born abroad; a child of naturalized citizens if born in this country; and not beyond their second year- if already enrolled -- in the graduate degree program for which they request support.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

We are far more interested in determining the significance of what the students have done than in their articulation of what they hope or plan to do. To this end, the committee seeks to identify individuals whose past

accomplishments are truly distinctive in light of their backgrounds and whose futures portend continuing distinctive contributions to American life.

APPLICATION

DATE APPLICATION IS AVAILABLE 31 July 2013
APPLICATION DUE DATE 8 November 2013
APPLICATION URL <http://pdsoros.org/forms/index.cfm>
CANDIDATES MAY SUBMIT DIRECTLY Yes No
ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No
INSTITUTIONAL ENDORSEMENT REQUIRED Yes No
INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION (OPTIONAL)

NUMBER OF APPLICATIONS RECEIVED 1056
NUMBER AWARDED 30
INTERVIEW in-person phone interview not required
INTERVIEW TRAVEL COSTS PAID Yes No N/A
INTERVIEW DATES West Coast: 1/29/2014- 1/31/2014; East Coast: 2/4/2014-2/7/2014
APPROXIMATE DATE FINALISTS NOTIFIED 1/8/2014
APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED 3/4/2014

GENERAL CONTACT INFORMATION

STREET ADDRESS 224 West 57th Street
CITY/ STATE/ZIP New York, NY 10019
URL <http://www.pdsoros.org>
GENERAL E-MAIL yramos@sorosny.org
GENERAL PHONE (212) 547-6926

PRIMARY CONTACT

NAME Ms. Yulian Ramos
POSITION Deputy Director

PHONE (212) 547-6926

EMAIL ADDRESS yramos@sorosny.org

INFORMATION SESSIONS (OPTIONAL)

WEBINARS FOR CANDIDATES? Yes No

WEBINARS FOR ADVISORS? Yes No

THE HARRY S. TRUMAN SCHOLARSHIP FOUNDATION
TRUMAN SCHOLARSHIP

AWARD DETAILS

EMPHASIS

- Academic Research Language Experiential Travel
 Other: Public Service

BRIEF DESCRIPTION OF THE AWARD

Merit-based scholarship awarded to students who plan to pursue careers in public service.

AWARD STIPEND/BENEFITS Up to \$30,000, as well as programs open only to Truman Scholars.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Scholars can defer use of Truman Scholarship for up to 4 years. Additional years of deferral can be granted by request.

ELIGIBILITY

APPLICANT EDUCATION LEVEL Juniors (by graduation date), seniors (residents of Puerto Rico or the territories).

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Each applicant must be nominated by the Faculty Representative of record at his/her institution. Institutions may nominate up to 4 students. Institutions may also nominate up to 3 additional transfer students.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Extensive record of community and public service; Outstanding leadership potential and communication skills; Commitment to a career in public service; Likelihood of becoming a change agent in his/her chosen field.

AVERAGE GPA n/a

APPLICATION

DATE APPLICATION IS AVAILABLE August 1 (each year)

APPLICATION DUE DATE First Tuesday of February

APPLICATION URL www.truman.gov

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SELECTION

NUMBER OF APPLICATIONS RECEIVED 600

NUMBER AWARDED 55-65

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

INTERVIEW DATES March (varies by region)

APPROXIMATE DATE FINALISTS NOTIFIED mid-February

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED Early April

GENERAL CONTACT INFORMATION

STREET ADDRESS 712 Jackson Place, NW

CITY/ STATE/ZIP Washington, DC 20006

COUNTRY USA

URL <http://www.truman.gov>

NAFA

VISION STATEMENT:

The National Association of Fellowships Advisors (NAFA) envisions the highest quality fellowship advising for every applicant.

MISSION STATEMENT:

The mission of the National Association of Fellowships Advisors (NAFA) is to guide advisors in promoting the full potential of fellowship candidates through the application process, and to foster the continued growth and professionalization of fellowship advising in higher education.

www.nafadvisors.org

GENERAL E-MAIL tyglesias@truman.gov

GENERAL PHONE (202) 395-4831

PRIMARY CONTACT

NAME Ms. Tara Yglesias

POSITION Deputy Executive Secretary

PHONE (202) 395-7434

EMAIL ADDRESS tyglesias@truman.gov

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES? Yes No

WEBINARS FOR ADVISORS? Yes No

AWARD DETAILS

EMPHASIS

Academic Research Language Experiential Travel

BRIEF DESCRIPTION OF THE AWARD

Udall Scholarship provides up to \$5,000 for academic fees, a 5-day Scholar Orientation in Tucson, and access to the Scholar alumni network for life.

AWARD STIPEND/BENEFITS Up to \$5000 for tuition, fees, books, and room and board.

CAN THE AWARD BE DEFERRED? Yes No

CAN THE AWARD BE RENEWED? Yes No

SPECIFIC NOTES/EXCEPTIONS Students awarded scholarships may reapply if they are eligible the following year. They may only be awarded a scholarship twice.

ELIGIBILITY

APPLICANT EDUCATION LEVEL College sophomores and juniors.

OPEN TO APPLICANTS WHO HAVE

COMPLETED AN UNDERGRADUATE DEGREE? Yes No

OPEN TO APPLICANTS NOT CURRENTLY

ENROLLED IN COLLEGE/UNIVERSITY? Yes No

AGE LIMIT: None

OPEN TO (NON-US) INTERNATIONAL STUDENTS? Yes No Some Applicants must be either a U.S. Citizen, U.S. National, or U.S. Permanent Resident.

REQUIRED TO DEMONSTRATE FINANCIAL NEED? Yes No

LIMITED TO SPECIFIC FIELDS OF STUDY? Yes No

ADDITIONAL REQUIREMENTS Tribal policy and Native American health care applicants must be Native American, Alaska Native, or Canadian First Nations. Students completing a second bachelors degree must prove their first bachelors degree was in an unrelated field. While any field of study is acceptable, applicants must intend a career in an environmental field, tribal public policy, and/or Native American health care.

CANDIDATE PROFILE

KEY CHARACTERISTICS SOUGHT BY REVIEW COMMITTEE

Leadership, public service, character, and academics are critical. The Udall Foundation motto: "Civility, integrity, consensus" also guides the selection committee.

AVERAGE GPA 3.7

APPLICATION

DATE APPLICATION IS AVAILABLE October 1

APPLICATION DUE DATE Late Feb/ early March

APPLICATION URL www.udall.gov

INSTRUCTIONS FOR APPLICANTS URL

<http://www.udall.gov/OurPrograms/MKUScholarship/HowToApply.aspx>

ADVISOR INFORMATION URL

<http://www.udall.gov/OurPrograms/MKUScholarship/ForFacReps.aspx>

CANDIDATES MAY SUBMIT DIRECTLY Yes No

ADVISORS MUST SUBMIT ON BEHALF OF THE CANDIDATE Yes No

INSTITUTIONAL ENDORSEMENT REQUIRED Yes No

INSTITUTIONAL COVER LETTER REQUIRED Yes No

SPECIFIC NOTES/EXCEPTIONS

Nominations completed through the online faculty representatives' portal <http://facultyreps.udall.gov/Login.aspx>. Email randler@udall.gov to be made a FacRep.

SELECTION

NUMBER OF APPLICATIONS RECEIVED 450-550

NUMBER AWARDED 50

INTERVIEW in-person phone interview not required

INTERVIEW TRAVEL COSTS PAID Yes No N/A

APPROXIMATE DATE SELECTED CANDIDATES NOTIFIED April 15

SPECIFIC NOTES/EXCEPTIONS Students must commit to and attend Scholar orientation in Tucson before receiving any other award benefits. Orientation cannot be deferred to following years.

GENERAL CONTACT INFORMATION

STREET ADDRESS 130 South Scott Avenue
CITY/ STATE/ZIP Tucson, AZ 85701-1922
URL <http://www.udall.gov>
GENERAL E-MAIL info@udall.gov
GENERAL PHONE (520) 901-8500

PRIMARY CONTACT

NAME Ms. Paula Randler
POSITION Scholarship Program Manager
PHONE (520) 901-8564
EMAIL ADDRESS randler@udall.gov

INFORMATION SESSIONS

WEBINARS FOR CANDIDATES?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
General dates	Oct/Nov	
WEBINARS FOR ADVISORS?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
General dates	Oct/Nov	

ADVISING CONSIDERATIONS

IS THERE ANYTHING NOT COVERED ABOVE OF WHICH ADVISORS SHOULD BE AWARE?
Program Manager will provide, upon request, written feedback to faculty representatives in order to help advise and guide future applicants or reapplying applicants.