

GRADUATE EDUCATION FALL 2020

4 WAYS TO STRENGTHEN YOUR APPLICATIONS

TIPS FROM ADMISSIONS EXPERTS

Photo: Johns Hopkins University School of Advanced International Studies students Successful applicants to international affairs graduate programs this unusual year must not only have a strong academic record and a passion for a global career—they also must demonstrate a commitment to public service and to "the formidable task of repairing the world," according to admissions experts at leading schools in this FP Guide.

Requirements and strategies vary among schools, as described on the pages that follow. Some of this advice applies more generally:

- Provide evidence of your commitment to public service through prior full-time professional work and evidence of your international experience through work, volunteering, or study abroad.
- Show that you have persisted and succeeded in your life despite personal challenges.
- If possible, accumulate at least two years of work or volunteer experience before graduate study. Schools consider it a bonus, because these students are able to weigh academic theories taught in the classroom against their own experience.
- Use your personal statement to illustrate that you have mapped out a career path and that the knowledge and skills you gain from the program you apply to will help you reach your goals.

"As inequality continues to rise in the United States and around the world, GPS students are learning how to design and implement policies that make our communities more equal and just."

-Wendy Hunter Barker, Assistant Dean, School of Global Policy and Strategy, UC San Diego

UC SAN DIEGO SCHOOL OF GLOBAL POLICY AND STRATEGY

PROGRAMS SUITED TO TACKLE COVID-19, RACIAL JUSTICE, SUSTAINABILITY

The programs at UC San Diego's School of Global Policy and Strategy (GPS) are especially apt for issues affecting today's world. All of the school's degrees have options geared toward challenges that policy makers are facing in addressing COVID-19, racial justice and inequality, and sustainability.

Master of Public Policy (MPP) specialization in Health Policy. The COVID-19 pandemic has demonstrated more than any event in recent history how public policy and health policy are interlinked, says Sonja Steinbrech, director of admissions. "Informed by science, data, and health professionals, our graduates are prepared to lead the future of local, state, federal, and global health policy," she says.

MPP specialization in Inequality and Social Policy. The school's newest MPP has quickly risen to become its most popular track. "As inequality continues to rise in the United States and around the world, GPS students are learning how to design and implement policies that make our communities more equal and just," says Wendy Hunter Barker, assistant dean responsible for equity, diversity, and inclusion efforts at GPS.

Master of International Affairs specialization in International Development and Nonprofit Management. The school believes that careers in international development and the nonprofit sector will be critical in the effort to help the world's economy rebuild post-COVID. This degree focuses on how to monitor and evaluate the effectiveness of development and nonprofit programs.

ADMISSIONS HIGHLIGHT

School Evaluates Process to Address Equity and Inclusion

The school's admissions office is reassessing its processes, including whether to require standardized testing such as GRE scores, to ensure that its standards are as equitable as possible, says Emilie Hafner-Burton, faculty chair of admissions.

The school also is gathering data to look critically at how it evaluates, recruits, and supports students—with a special eye to underrepresented minorities—to ensure that the spirit of equity and inclusion is well represented.

"The faculty and staff at GPS are deeply committed to inclusion and racial justice in all aspects of our program," Hafner-Burton says.

Furthermore, all four of the school's master's degrees have an environmental policy or sustainability track. GPS sees climate change and sustainability as central to policy discussions for corporations, local governments, and international organizations. A master's degree that teaches the analytical skills of how to combat these global problems will be a strong asset in the job market.

Graduate Degree Program Options

- · Master of International Affairs
- Master of Public Policy
- Master of Chinese Economic and Political Affairs
- Master of Advanced Studies in International Affairs
- PhD in Political Science and International Affairs

Deadlines for Fall 2021

Application: Rolling after January 15, usually closes in late June **Financial Aid/Scholarships:** January 15

Standardized Exam Scores: The school will not require or consider standardized exams for admissions or fellowship funding. It will continue to require a language exam for students from countries where English is not the official language.

Recommendation Letters: Three are required. The school prefers a mix of professional and academic. Detailed, personal letters from people who know the applicant well (such as an immediate supervisor) are preferable to more generic letters (such as from a CEO). Applicants should provide letter writers with prompts, such as a résumé, a personal statement for school applications, or a reminder of projects worked on, skills gained, or research conducted.

Application Checklist: http://gps.ucsd.edu/admissions/applying.html

Discover our degrees in International Affairs & Public Policy

The UC San Diego School of Global Policy and Strategy provides analytical training for the next generation of policymakers, using the latest science and technology to solve the world's greatest challenges.

"Now more than ever before, our focus is to connect individually with prospective candidates.

prospective candidates. Whether by phone, e-mail, or through virtual events, our team is here to help you discover which program will best support your academic and

-Sidney T. Jackson, Assistant Dean of Global Enrollment and Recruitment, School of Advanced International Studies, Johns Hopkins University

professional goals."

JOHNS HOPKINS UNIVERSITY SCHOOL OF ADVANCED INTERNATIONAL STUDIES

IN A TIME OF TURMOIL, FLEXIBILITY IS CRUCIAL

Johns Hopkins University's School of Advanced International Studies (SAIS) is putting a premium on flexibility, in a world upturned by a pandemic layered atop widespread economic and social upheaval. As the school adjusts its programming, financial aid, and networking and advising opportunities to the new reality, it is encouraging prospective students to demonstrate their own resourcefulness.

"Be creative and show your individuality," says Sidney T. Jackson, assistant dean for global enrollment and recruitment at Johns Hopkins SAIS, noting that evaluators scrutinize application essays for characteristics such as authenticity. "An application that will stand out from others is genuine and comes from a place of honesty."

In addition to a strong academic record and a passion for a career in international relations, successful applicants show quantitative aptitude, some professional experience related to their area of interest, and international experience through work, volunteering, or study abroad.

Johns Hopkins SAIS—which has campuses in Washington, DC, Europe, and China encourages candidates to research their options for academic programs as well as for financial aid. The school has increased its online admissions programming, such as student-led information sessions and mini-lectures hosted by faculty throughout the semester. The aim is to help admissions candidates connect with its tight-knit, collaborative community.

The cost barriers, especially in these tight economic times, often can be overcome with the array of scholarships available to eligible students, regardless of citizenship. College websites and financial aid webinars can help prospective students determine the actual cost of attendance and, importantly, the return on investment, Jackson says.

PROGRAM HIGHLIGHT

Master of Arts in International Relations

The school's flagship Master of Arts in International Relations, along with the Master of International Public Policy for experienced professionals, will offer more flexibility for students to focus on their priority issues. Starting in fall 2021, the International Relations master's program will make many former requirements optional and emphasize learning in the areas of leadership, decision-making, data analytics, economics, geopolitics, and research methods. The core curriculum will be function-based—for example, international economics and finance, or development, climate, and sustainability. The curriculum also offers students the ability to focus on a geographic area, such as Asia, or China specifically.

All that is rounded out by practicum projects, study trips, internships, practical research papers, language training, and opportunities for dual degrees and exchange programs.

Graduate Degree Program Options

- MA in International Relations
- MA in International Economics and Finance*
- MA in Global Policy (for experienced professionals)*
- MA in International Affairs**
- MA in European Public Policy**
- MA in Global Risk**
- MA in International Studies***
- · MA in Global Risk (online)
- MA in Sustainable Energy (online)
- Master of International Public Policy (for experienced professionals)
 The school also offers individual courses, graduate certificates, and doctoral programs.
- *Based in Washington, DC
- **Based at SAIS Europe in Bologna, Italy
- ***Based at the Hopkins-Nanjing Center in Nanjing, China

Deadlines for Fall 2021

Application and Financial Aid/Scholarships: Early notification, November 1, 2020; regular, January 7, 2021

Standardized Exam Scores: The GRE or GMAT are optional for most degree programs. The TOEFL/IELTS may be required for non-native English speakers, if applicable.

Recommendation Letters: Two are required, with the option of a third.

Application Checklist: https://sais.jhu.edu/apply-today

The World Is Changing And So Are We

Today's global challenges are complex. It is essential for leaders to understand how economics, geopolitics, security, health, and the environment are inextricably linked— exactly what you will learn as a student at Johns Hopkins School of Advanced International Studies (SAIS).

Join us for an upcoming information session and discover how our flexible graduate programs—including fully online courses and degrees—will help you to advance your career.

sais.jhu.edu/infosession

VIRGINIA TECH SCHOOL OF PUBLIC AND INTERNATIONAL AFFAIRS

OPPORTUNITIES AVAILABLE FOR STUDENTS WHO CAN BRIDGE KNOWLEDGE AND POLICY

"Today's most urgent challenges, including the global public health emergency, demands for social justice, and climate change, defy traditional academic frameworks. To meet these challenges, we need to draw from across the natural and social sciences. Our Master of Public and **International Affairs** and PhD in Planning, Governance, and Globalization do iust that."

-Ariel I. Ahram, Associate Professor and Program Chair, School of Public and International Affairs, Virginia Tech Virginia Tech's School of Public and International Affairs (SPIA) seeks applicants eager for the opportunity for service in today's tumultuous world and willing to translate ideals and theories into practice. Successful applicants demonstrate the kind of commitment that reflects the university's motto: "Ut Prosim," which means "That I May Serve."

"Given the urgency and complexity of the problems spurred by the pandemic, including economic uncertainty and political turbulence, the world needs leaders who can think strategically, interdisciplinary, and multinationally," says Ariel I. Ahram, associate professor and chair of SPIA's Government and International Affairs program. "Real-world experience is paramount. SPIA students are positioned to bridge the gap between theory and policy."

Typically, half of SPIA's graduate students attend full-time and half are working professionals who attend part-time—a combination that is integral to the success of the school. SPIA students embrace the breadth of Virginia Tech, working closely with the university's Department of Political Science and its Ted and Karyn Hume Center for National Security and Technology, whose programs focus on the challenges of cybersecurity, autonomy, and resilience for the national security community.

In March 2021, SPIA will offer its inaugural National Security Executive Leadership Program, an intensive one-week professional development

ADMISSIONS HIGHLIGHT

Zoom Information Sessions

During the pandemic, SPIA offers rolling

admissions; one-on-one counseling by e-mail, phone, or Zoom; and an online graduate student checklist. This fall, the school will continue its new Zoom information sessions, which enable prospective students to talk directly with the school's program chairs.

SPIA has implemented several measures to ensure the physical safety of the school community, including the conversion of its traditional seminar classes into hybrid courses, with some sessions conducted face-to-face and others conducted live via Zoom. Also, the university regularly posts online updates for graduate students related to COVID-19 and teaching assistantships, among other topics.

opportunity designed for mid-level national security professionals. Professors and policy experts, from uniformed services and federal agencies, will offer interdisciplinary instruction in the national security apparatus, instruments of national power, the appropriations process, gaming and simulation, and critical decision-making.

Graduate Degree Program Options

- Master of Public Administration
- Master of Public and International Affairs
- Master of Urban and Regional Planning
 PhD in Planning, Governance, and Globalization
- PhD in Public Administration and Public Affairs

The school also offers more than 10 Graduate Certificates, including Homeland Security Policy, Middle East Politics and Society, and Security Studies.

Deadlines for Fall 2021

Application: For domestic students, August 1, 2021; for international students, April 1, 2021

Financial Aid/Scholarships: Priority for FAFSA, March 1, 2021; regular for fellowship consideration, July 15, 2021

Standardized Exam Scores: The GRE is optional; the TOEFL/IELTS is required for international students, if applicable.

Recommendation Letters: Three are required. At least one should be from someone who knows the applicant from an academic setting. Also helpful are letters from community leaders, religious or spiritual leaders, professors, and work supervisors.

Application Checklist: https://graduateschool.vt.edu/admissions/getting-started-as-a-student/new-student-checklist.html

THE VT SPIA DIFFERENCE

ACCOMMODATE YOUR SCHEDULE

- PART-TIME & FULL TIME OPTIONS
- EVENING & WEEKEND COURSES
- IN-PERSON, ONLINE & HYBRID LEARNING

DON'T BREAK THE BANK

NATIONALLY RANKED EDUCATION AT IN-STATE RATES OR WITH SELECT FELLOWSHIPS (FOR BOTH MASTERS & PHD STUDENTS)

MASTERS

PUBLIC & INTERNATIONAL AFFAIRS
PUBLIC ADMINISTRATION & POLICY
URBAN & REGIONAL PLANNING

PH.D.

PUBLIC ADMINISTRATION & PUBLIC AFFAIRS
PLANNING, GOVERNANCE & GLOBALIZATION

10+ GRADUATE CERTIFICATES

SECURITY STUDIES
HOMELAND SECURITY POLICY
MIDDLE EAST POLITICS AND SOCIETY

"Today's most urgent challenges, including the global public health emergency, demands for social justice, and climate change, defy traditional academic frameworks. To meet these challenges, we need to draw from across the natural and social sciences."

- Professor Ariel I. Ahram, Chair, Government and International Affairs

SETON HALL UNIVERSITY SCHOOL OF DIPLOMACY AND INTERNATIONAL RELATIONS

TO GET IN: DO RESEARCH, FIND SUPPORT, AND FOCUS YOUR APPLICATION

"One question that helps with the admissions thought process is: How will I leverage this graduate program as a bridge between my past accomplishments and future career goals?"

-Daniel Kristo, Assistant Dean of Graduate Enrollment Management, School of Diplomacy and International Relations, Seton Hall University

"Do not overthink your graduate school application" is the advice of Daniel Kristo, assistant dean of graduate enrollment management at Seton Hall University's School of Diplomacy and International Relations.

"Once you have decided to apply, use the energy behind your decision to complete the application early," Kristo says. "This may increase your chances for admission and scholarship consideration."

Seton Hall encourages applicants to research the program details and admission requirements for the School of Diplomacy and International Relations and to identify a school point of contact who can help them throughout their application process and beyond. Applicants also should identify a support team that includes both academic and professional mentors who can write recommendation letters.

Every year, the school's graduate admissions committee holistically reviews hundreds of applications from a diverse global pool of prospective candidates. There is not a unique applicant profile that fits all. However, the candidates who stand out are focused in their approach and intentional about their graduate studies plans, Kristo says.

A key application requirement is a one-page personal statement, which serves not only as a writing sample, but also as a reflection on the

applicant's readiness for graduate school and overall professional goals.

According to Kristo, one question that helps with the admissions thought process is: How will I leverage this graduate program as a bridge between my past accomplishments and future career goals?

The School of Diplomacy and International Relations has an exclusive alliance with the United Nations Association of the USA, which allows it special access to the UN community.

PROGRAM HIGHLIGHT

Global Health and Human Security

Master's candidates create a niche professional profile

by customizing their graduate studies through 13 functional and regional specializations, including Global Health and Human Security. This academic concentration, which explicitly addresses the international security and foreign policy aspects of health issues, is especially relevant during the ongoing global pandemic.

The concentration coursework transcends traditional models of interstate conflict and seeks to develop new tools of analysis in assessing the nature of global health threats and mapping out effective responses to them. It covers topics of biological weapons, new and re-emerging diseases, demographic and epidemiological transitions, and sustainable development. Courses are taught by experts, including Dr. Yanzhong Huang, a senior fellow for global health at the Council on Foreign Relations. Huang has testified before the US Congress about COVID-19.

Graduate Degree Program Options

- Master's programs in diplomacy and international affairs
- Dual-degree options in Asian studies, business, communication, law, and public administration
- Graduate certificates

 $More\ information: https://www.shu.edu/diplomacy/graduate-programs.cfm$

Deadlines for Fall 2021

Application: Rolling admissions

Financial Aid/Scholarships: Priority, February 20, 2021; regular, March 31, 2021

Standardized Exam Scores: GRE, GMAT, or LSAT test scores are not required, but students have the option to provide them in support of their application, which will be reviewed holistically. International students who speak English as a second language must provide proficiency test scores through TOEFL, IELTS, or Duolingo.

Recommendation Letters: Two letters of recommendation are required, from academic and/or professional contacts. This could include a professor who has taught the applicant or an internship/job supervisor who can write in support of skills and overall readiness for graduate school.

Application Checklist:

https://www.shu.edu/diplomacy/graduate-admissions.cfm

Whether he's teaching students about global health, testifying before Congress on the economic impact of COVID-19, or talking to the New York Times about the World Health Organization's response to the pandemic, Dr. Yanzhong Huang has helped his students, the public and international leaders better understand the forces shaping our world. A Senior Fellow at the Council on Foreign Relations, Professor Huang teaches at Seton Hall University's School of Diplomacy and directs the Center for Global Health Studies.

Professional graduate programs available online and on campus.

"Beyond a
demonstrated
record of academic,
professional,
and personal
achievement,
successful
applicants are
change agents
looking for
interdisciplinary
solutions to today's
most pressing
global issues."

-Daniel Doerr, Director of Graduate Enrollment, Josef Korbel School of International Studies, University of Denver

UNIVERSITY OF DENVER IOSEF KORBEL SCHOOL OF INTERNATIONAL STUDIES

CHANGE AGENTS WANTED, TO TACKLE GREATEST GLOBAL CHALLENGES

The Josef Korbel School of International Studies at the University of Denver understands that the world's most vexing problems require solutions that cross different academic disciplines. In addition to traditional international affairs and public policy master's programs, the school offers dual majors and certificate programs that allow students to delve into complex problems using multiple areas of study.

Examples of certificates that can be added to the Korbel School degree programs include Global Health Affairs and Humanitarian Assistance.

Students work on "making the global economy more equitable and inclusive, responding to new and emerging security threats, advancing human rights and social justice, combating climate change, and promoting healthy democracy," says Daniel Doerr, director of graduate enrollment at the Korbel School.

Successful applicants typically have experience working, volunteering, or studying abroad. "Rather than simply reading about an applicant's passion for public policy or international affairs in a personal statement, we prefer to see a demonstration of commitment to such fields on one's résumé," Doerr says.

The personal statement is a key part of the application. It is a chance for candidates to detail how their life experiences have shaped their career goals and helped them build useful skills. Letters of recommendation should focus on an

PROGRAM HIGHLIGHT

Graduate Programs Address Pressing Issues

During a time of pandemic, recession, and calls for racial justice, the school's mission is critical, Doerr says. "We remain committed to holistic, student-centered practices, to fostering an equitable and inclusive learning environment, and to preparing students to address the great challenges of our time."

For example, the new MA in Global Environmental Sustainability allows students to harness their passion for sustainability. The redesigned Master of Public Policy program prepares students to reshape national, state, and even local policy and to fight for inclusive democracies.

applicant's ability to handle the coursework and also add personal insight. Professors and industry professionals are effective recommenders who can explain an applicant's work ethic, intellectual capacity, and commitment to the field.

While some graduates take positions in Washington, DC, or abroad, others stay in Denver because of its quality of life and the many job opportunities there with nonprofits, nongovernmental organizations, and government agencies.

Graduate Degree Program Options

- MA in Global Environmental Sustainability
- MA in Global Finance, Trade, and Economic Integration
- MA in International Development
- MA in International Human Rights
- MA in International Security
- MA in International Studies
- Master of Public Policy (MPP)
- Dual degrees, including MA and Master of Social Work (MSW), MPP and MSW, MPP and JD
- PhD in International Studies

MA students also may select from seven certificate programs to tailor their studies.

Deadlines for Fall 2021

Application: Rolling admissions

Financial Aid/Scholarships: Priority January 15, 2021, then rolling admission on a space-available basis

Standardized Exam Scores: The GRE is not required for master's candidates, but it is for doctoral applicants.

Recommendation Letters: Two letters are required of applicants, although more may be submitted.

Application Checklist:

https://korbel.du.edu/admission-aid/graduate-applicants

At the Josef Korbel School of International Studies, we are taking on the great challenges of our time.

Today, our mission is more important than ever. We are forward thinking and world ready. The future is yours and it starts here. Join us.

LEARN MORE ABOUT OUR TOP-RANKED MA & MPP PROGRAMS AND APPLY AT KORBEL.DU.EDU.

"This global pandemic underscores how urgently our world needs talented and compassionate people who are willing to dedicate themselves to the formidable task of 'repairing the world' and alleviating human suffering. We are more dedicated than ever to supporting students in their pursuit of a meaningful

vocation."

-Becca Méndez, Associate Director, Master of Global Affairs program, Keough School of Global Affairs, University of Notre Dame

UNIVERSITY OF NOTRE DAME KEOUGH SCHOOL OF GLOBAL AFFAIRS

ADVICE TO APPLICANTS: SHOWCASE PROFESSIONAL EXPERIENCES TO DEMONSTRATE YOUR VALUE

Candidates for the Keough School of Global Affairs should highlight their professional experiences and demonstrate how this master's degree in global affairs would be a natural stepping-stone in their overall career plans.

"Be candid and transparent about your professional experiences during the application process, so that others may recognize the value you bring to the program," says Becca Méndez, associate director of the Keough School Master of Global Affairs program.

She recommends that applicants to the Master of Global Affairs program have at least two years of previous work or volunteer experience, because its curriculum focuses on the intersection of theory and practice. Students must be able to weigh academic theories taught in the classroom against their own experience.

Admissions candidates also should be proficient in English, have proficiency in a language other than English, and possess strong academic skills.

It is important that candidates identify with the Keough School's mission of integral human development—the flourishing of whole communities and the whole person. The school's scholars and practitioners are committed to addressing global problems from many different perspectives and disciplines and with a

sensitivity to the cultures, religions, and histories of the communities where they engage.

Furthermore, the Keough School strives to create a diverse student body that includes all international, linguistic, socioeconomic, and disciplinary backgrounds. Admitting a large portion of international students always has been-and will continue to be—a priority for the school. Therefore, it continues to work with admitted international students to overcome the challenges of traveling to the United States during the COVID-19 pandemic.

PROGRAM HIGHLIGHTS

Anti-Racist Vocabulary and Global Health Specialization

The Keough School brings together and builds upon the expertise of nine global institutes, many of

which focus on today's most urgent challenges. This academic year, the school's Klau Center for Civil and Human Rights is presenting Building an Anti-Racist Vocabulary, a lecture series and course featuring preeminent scholars, thought leaders, and leading intellectuals to address systemic racism and racial injustice.

In partnership with the university's Eck Institute for Global Health, the Keough School also allows students to pursue a global health specialization while working toward a master's degree in global affairs. Students blend coursework from the Master of Global Affairs program with the Eck Institute's Master of Science in Global Health program. This customized approach, grounded in the social sciences, prepares students for careers that address global health from a policy perspective.

Graduate Degree Program Options

- Master of Global Affairs
- · Master of Global Affairs and JD
- · Master of Global Affairs and MBA

Each degree offers three concentrations: Sustainable Development, International Peace Studies, and Global Affairs, with opportunities to specialize.

Deadlines for Fall 2021 (Master of Global Affairs) Application: December 15, 2020

Financial Aid/Scholarships: December 15, 2020

Applicants to the dual-degree MGA/JD and MGA/MBA programs must apply separately to each program, and they will be evaluated independently by each program. For detailed application requirements, see https://keough.nd.edu/mga.

Standardized Exam Scores: The GRE will not be required for those applying to start the Master of Global Affairs in fall 2021. Non-native English speakers must submit TOEFL or IELTS scores, unless they have studied at least two years at a university where instruction is in English.

Recommendation Letters: Three letters of recommendation are required for the Master of Global Affairs. At least one letter should speak to the candidate's academic ability, and one to their professional abilities. Letters attesting to the applicant's character also are valued.

Application Checklist:

https://keough.nd.edu/master-of-global-affairs/apply

LEAD THE CHANGE YOU WANT TO SEE.

Master of Global Affairs

Work directly with public and private sector leaders, meet with policymakers through our Washington, DC, office, and partner with international organizations tackling global challenges on the ground. Emerge with the skills you need to be an agent of change.

nd.edu/globalaffairs

'Our students come from a variety of backgrounds, and we feel this enriches the school. They may come from a social science background, or perhaps philosophy, classics, languages, or history. This variety of subjects brings different perspectives to the classroom and energizes debates in seminars and tutorials."

-Jeremy Carrette, Dean for Europe, Brussels School of International Studies, University of Kent

UNIVERSITY OF KENT BRUSSELS SCHOOL OF INTERNATIONAL STUDIES

LOOKING FOR PASSIONATE, INDEPENDENT MINDS IN THE EUROPEAN UNION'S CAPITAL

Passion, curiosity, and independence are some of the key characteristics of successful applicants to the University of Kent's Brussels School of International Studies (BSIS). Admissions staff look for signs of these traits as they scrutinize motivation letters, scouring for more than the minimum entry requirements in a candidate's all-around profile to consider their work experience, volunteer work, and extracurricular activities.

Located in the Belgian capital, which is home to most of the European Union's institutions, BSIS seeks students with a variety of backgrounds—in the social sciences, the classics, philosophy, languages, or history. Its aim for diversity is geographic, too. BSIS's approximately 250 students hail from about 55 countries across Europe, Africa, Asia, and the Americas.

"Our students are independent, curious, and like to challenge and question norms," says Jeremy Carrette, the school's academic head. "We are looking for motivated students who are passionate about international affairs."

In addition to a range of Master of Arts (MA), Master of Law (LLM), and Master of Science (MSc) degrees, the school plans to offer a new MSc in Global Health Policy in the near future.

BSIS always has offered a degree of flexibility with its admissions criteria. Extensive work experience, for example, may compensate for gaps in a candidate's academic background.

PROGRAM HIGHLIGHT

MA in International Migration

This program focuses on human migration and immigration as

major global issues. The United Nations' refugee agency estimates that currently, about 80 million people are forcibly displaced from their homes worldwide, due to conflict, persecution, or other crises. That's more than 1 of every 100 people, and twice as many as a decade earlier.

Students in this program dive into the legal and moral aspects of migration and what it means to be a citizen in another country, focusing not only on those forcibly displaced inside their own countries or refugees abroad, but also on economic migrants. In a post-pandemic world, tensions surrounding migration may escalate again, as countries work to rebuild their economies. That makes this field ever more crucial in global discourse.

That will continue, but in consideration of the ongoing pandemic and economic recession, the school will be more flexible with deferral or delayed entry, Carrette says.

Graduate Degree Program Options

- MA in EU External Relations
- MA in International Political Economy
- MA in International Conflict and Security
- MA in International Development
- MA in Political Strategy and Communication
- · MA in International Migration
- MA in International Relations
- · LLM in Human Rights Law
- · LLM in International Law
- MSc in Global Health Policy (new, pending)

Deadlines for 2021

Application: For January 2021 entry, October 31, 2020; for September 2021 entry, July 31, 2021

Financial Aid/Scholarships: For September 2021 entry, May 1, 2021

Standardized Exam Scores: None are required.

Recommendation Letters: One is required. Academic references are preferred, with exceptions for candidates who have been out of school for several years.

Application Checklist:

https://www.kent.ac.uk/courses/postgraduate/apply

Postgraduate education in international affairs taught in English by world-leading academics and experienced practitioners.

- · Conflict and Security
- · EU External Relations
- · International and Human Rights Law
- · International Migration
- · International Relations
- Political Economy
- · International Development
- · Political Strategy and Communication

T: +32 2 641 1721
E: bsis@kent.ac.uk
www.kent.ac.uk/brussels

"Successful candidates come to SIS knowing our institutional commitment to service and social justice. While everyone may work toward this commitment through different academic or professional lenses, all of them understand the big picture of who we are and what we care about."

-Jia Jiang, Director of Graduate Enrollment Management, School of International Service, American University

AMERICAN UNIVERSITY SCHOOL OF INTERNATIONAL SERVICE

SERVICE AND SOCIAL JUSTICE DRIVE THE MISSION IN WASHINGTON, DC

When American University broke ground on its School of International Service (SIS) in 1957, President Dwight D. Eisenhower was on hand to make remarks. The 34th president, once an Army general, spoke often in those days about the need to "wage peace."

That idea still thrives at SIS, which offers 20 graduate programs centered around the mission of service, many of which also focus on social justice.

"Our mission very much comes from our history," says Jia Jiang, director of graduate enrollment management. "The history is waging peace. It's about promoting cross-cultural understanding, collaboration, and dialogue before we think about dramatic actions. Waging peace versus war is always the harder thing to do. What this means for our students today is to strive to be advocates for social justice and to help build a more equitable society, through the skills and purpose that they've learned during their time at SIS."

SIS's international development program, one of the oldest in the world, sits at the critical junction of social justice, poverty alleviation, and increasingly, public health.

The school also has continued to innovate. In international affairs, SIS is home to one of the few global environmental policy programs in the United States. The program helps graduates navigate the intersection of justice, ecological well-being, and humane governance.

ADMISSIONS HIGHLIGHT

Adapting to COVID-19

SIS has made several changes to accommodate admissions applications as the pandemic continues.

A series of online

events across time zones will help applicants in the United States and abroad connect with the school. Applicants who attend virtual open houses this fall are eligible for an application fee waiver.

For students who choose to take some courses pass/fail this year due to COVID-19, those grades will not negatively impact the review of their SIS application. SIS also will accept unofficial electronic transcripts for review, wherever appropriate.

Graduate Degree Program Options

- · MA in Ethics, Peace, and Human Rights
- MA in Global Environmental Policy
- MA in Intercultural and International Communication
- MA in International Affairs Policy and Analysis
- MA in International Affairs: Comparative and Regional Studies
- MA in International Affairs: Global Governance, Politics, and Security
- MA in International Affairs: International Economic Relations
- MA in International Affairs: Natural Resources and Sustainable Development
- MA in International Affairs: US Foreign Policy and National Security
- · MA in International Development
- MA in International Economics
- MA in International Peace and Conflict Resolution
- · MA in International Relations (online)
- · MS in Development Management
- MS in International Relations and Business (online)
- Executive Master of International Service (on campus or online)
- · PhD in International Relations

The school participates in the Paul D. Coverdell Fellows Program for Returned Peace Corps Volunteers and the matching program for the Segal AmeriCorps Education Award.

Deadlines for Fall 2021

(Application and Financial Aid/Scholarships)
Priority for master's programs: January 15, 2021
Final for PhD program: December 15, 2020

Standardized Exam Scores: The GRE is not required for master's degree applicants, but it is required for all PhD applicants. International applicants whose native language is not English must submit results of standard English proficiency tests, such as the TOEFL, IELTS, PTE, or Duolingo.

Recommendation Letters: Two are required for master's programs, and three are required for the PhD program. Ideally, letters should come from individuals who know the applicant well and can elaborate on their past academic performance and potential to succeed in graduate school.

Application Checklist:

https://www.american.edu/sis/admissions/required-materials.cfm

CONFLICT RESOLUTION | ECONOMY & TRADE IMMIGRATION | ANTIRACIST STUDIES | URBAN ECOLOGY GLOBAL ENVIRONMENTAL POLICY INTERNATIONAL AFFAIRS | TRANSNATIONAL SECURITY TRADE POLICY | POLITICAL VIOLENCE PEACE BUILDING | NATIONAL SECURITY | DIPLOMACY SOCIAL ISSUES | TECHNOLOGY INTERCULTURAL RELATIONS | REGIONAL SECURITY & STABILITY CLIMATE CHANGE | GLOBAL INEQUALITY

MAKE A WORLD OF DIFFERENCE

POLITICAL ECONOMY | EUROPE & EURASIA INTERNATIONAL SECURITY | INTERNATIONAL POLITICS THE MIDDLE EAST | WORLD ORDER GLOBAL GOVERNANCE | SOUTHEAST ASIAN POLITICS NATIONALISM | TRADE RELATIONS FOOD & AGRICULTURE | RECONCILIATION & JUSTICE ETHICS, PEACE & HUMAN RIGHTS FIELD EXPERIENCE | GLOBAL PUBLIC HEALTH CYBERSECURITY | ISLAMIC STUDIES INTERNATIONAL DEVELOPMENT | POLITICAL THOUGHT

At the School of International Service, we're guided by an important principle: we need the world, and it needs us. Join our top-10 school of international affairs and turn your passion for challenging the status quo into a career of global leadership and service.

Former Acting CIA Director Michael Morell

"We want to see that you've mapped out a specific future career path and that the knowledge and skills you gain from the program you've applied to will help get you to where you're trying to go."

-Travis Major, Director of Graduate Admissions, Schar School of Policy and Government, George Mason University

GEORGE MASON UNIVERSITY SCHAR SCHOOL OF POLICY AND GOVERNMENT

DEGREES DESIGNED TO PREPARE GRADUATES FOR REAL-WORLD SITUATIONS

George Mason University's Schar School of Policy and Government provides its students with the skills and knowledge necessary to succeed in the constantly changing international environment, now racked by a pandemic and fraught with conflict.

Located in a public policy crucible bounded by the Pentagon, White House, and US Capitol, the Schar School offers students an academic crossroads where science and policy intersect. The Schar School's graduate programs span the public policy gamut, allowing students to learn from professors with real-world experience and helping them gain the practical knowledge needed to lead government agencies and nonprofit organizations and develop public policies and programs.

For example, the MS in Biodefense, offered both on campus and online, trains students to prevent, prepare for, and respond to the full range of biological threats, from naturally occurring pandemics to deliberate threats from biological weapons and other types of weapons of mass destruction.

"Today's world is so interconnected that anywhere in the world is basically just a flight away from any outbreak or biological threat. To be prepared locally, we need to be prepared globally," says Gregory Koblentz, associate professor and director of the graduate programs in biodefense. "We aim to produce graduates who can bridge the gap between science and policy."

ADMISSIONS HIGHLIGHT

Preparing for a COVID World

In evaluating applications, the school recognizes that while COVID-19 has been devastating for much of the world, global challenges like the pandemic can be a motivating factor for students who want a degree that can help them be a part of the solution. Therefore, the Schar School would appreciate seeing expressed in an applicant's personal essay their desire to step up and help.

Students seeking admission to the Schar School must come prepared academically, and also have concrete ideas for a career path, so the knowledge they gain at the school will help them attain their career goals, says Travis Major, director of graduate admissions.

Graduate Degree Program Options

- MA in International Commerce and Policy
- MA in International Security
- MA in Political Science
- · MA in Public Administration
- · MA in Public Policy
- MA in Transportation Policy, Operations, and Logistics
- MS in Biodefense
- MS in Organization Development and Knowledge Management
- PhD in Biodefense
- PhD in Political Science
- PhD in Public Policy

Deadlines for Fall 2021

Application: Priority, February 1, 2021; regular, May 1, 2021 **Financial Aid/Scholarships:** Priority, February 1, 2021; regular, May 1, 2021

Standardized Exam Scores: Most graduate programs do not require test scores. A limited number of programs require the GRE or GMAT, but scores are one part of the overall application and do not dictate an admissions decision.

Recommendation Letters: Two are required, from either professors who have taught the applicant or professional colleagues who know the applicant and are familiar with their work.

Application Checklist: https://schar.gmu.edu/howtoapply **More Information:** https://schar.gmu.edu/info

EARN YOUR MASTER'S IN INTERNATIONAL SECURITY OR BIODEFENSE

SECURE YOUR FUTURE SCHAR.GMU.EDU

"The partnership with the Center for Strategic and International Studies was conceived as a way to create not only a multidisciplinary curriculum, but also one that considers how a grounding in academic study can help our students design practical, innovative, and realistic approaches to the challenges facing our nation and the world."

-Mark Jacobson, Assistant Dean for Washington Programs, Maxwell School of Citizenship and Public Affairs, Syracuse University

SYRACUSE UNIVERSITY MAXWELL SCHOOL OF CITIZENSHIP AND PUBLIC AFFAIRS

MID-CAREER PROGRAM DELIVERS DIVERSE GLOBAL EXPERTISE AND ACADEMIC RIGOR

At Syracuse University's Maxwell School of Citizenship and Public Affairs, global professionals working across sectors converge in an educational environment rich in real-world experience.

The Executive Master of International Relations (EMIR) program brings together mid-career professionals from diverse fields, including foreign policy, diplomacy, trade, the environment, education, health, security, and cyber.

Committed to the public good and to tackling complex challenges, EMIR students gain insights from their classmates while establishing a network of like-minded changemakers, including 33,000 Maxwell School alumni around the world.

"While Maxwell offers a range of highly regarded professional master's degrees, the EMIR is specifically tailored for the experienced professional who wants to advance to a higher level of executive leadership or transition into the international arena," says Cory Meyers, director of enrollment management.

The EMIR degree program offers increased accessibility through an efficiently paced

30-credit (10-course) curriculum, scheduling flexibility, and options to complete courses either in Syracuse, New York, or Washington, DC. The school has a partnership with the Center for Strategic and International Studies (CSIS), in which Washington, DC, professionals take courses with Maxwell faculty and CSIS scholars in the evening and continue working during the day.

Mark Jacobson, a foreign policy scholar who also has extensive work experience in federal government and international organizations, leads the EMIR in Washington, DC, program. "Our students not only bolster their academic grounding, but also examine cutting-edge issues by working with key policy practitioners in an environment where what led the news today may have been covered in our classroom the week before," he says.

ADMISSIONS HIGHLIGHT

Work Experience is Essential

While the admission committee

considers a candidate's entire profile, including past academic performance, relevant work experience is by far the most important factor in admission decisions for the EMIR program. It requires a minimum of seven years of experience. Ideal applicants have held managerial positions in the public or nonprofit sectors, or have done related public policy work.

"The personal statement also is an important part of the application for admission," Meyers says. "Applicants should take care to clearly demonstrate their understanding of the international relations field and how their career goals are aligned with the EMIR program."

Graduate Degree Program Options

Executive Master of International Relations (EMIR)

Deadlines for 202

Application and Financial Aid/Scholarships: For spring 2021 entry, November 1, 2020; for fall 2021 entry, July 1, 2021

Standardized Exam Scores: Standardized tests such as the GRE are not required for the EMIR. An English proficiency exam is required for international applicants.

Recommendation Letters: Two letters of recommendation are required, preferably from current or recent work supervisors.

Application Checklist:

https://www.maxwell.syr.edu/paia/admissions/empa-emir

DRIVE CHANGE

with a mid-career degree from the Maxwell School of Syracuse University

The Executive Master of International Relations in Washington, D.C., will boost your ability to drive change across sectors. A unique partnership with the Center for Strategic and International Studies (CSIS), this highly flexible program combines the expertise and networks of two prestigious institutions. Take Maxwell classes tailored to your career goals at CSIS on Embassy Row, and immerse yourself in the world of international affairs.

MAXWELL.SYR.EDU/PAIA

#1 think tank in the United States
(University of Pennsylvania Global Go To Think Tank Index)

CSIS | CENTER FOR STRATEGIC & INTERNATIONAL STUDIES

#1 school for public affairs (U.S. News & World Report)

"Thunderbird's unique Executive Master of Global Affairs and Management attracts individuals who are globally focused and want to be future-ready, innovative, and entrepreneurial global leaders for the Fourth Industrial Revolution, to advance sustainable and equitable prosperity worldwide."

-Sanjeev Khagram, Director General and Dean, Thunderbird School of Global Management, Arizona State University

ARIZONA STATE UNIVERSITY THUNDERBIRD SCHOOL OF GLOBAL MANAGEMENT

KEY TO ADMISSIONS SUCCESS: NETWORK, BE OPEN TO NEW OPPORTUNITIES

Candidates for the Executive Master of Global Affairs and Management (EMAGAM) program at Arizona State University's Thunderbird School of Global Management should tap their recent work experience to illustrate how they have acclimated to the ongoing pandemic, advises Sanjeev Khagram, the school's director general and dean.

The EMAGAM, for mid-career professionals, prepares graduates for leadership positions within their existing organizations, or to make a bold move in their careers by switching industries entirely.

"At work, you have been adapting to new ways of doing things," Khagram says. "Look for leadership opportunities in your community. If you can, step up into leadership roles during this time of crisis. Be a thought leader for your industry."

Applicants to the EMAGAM should explore online courses and research different areas of expertise to get a sense of whether they are the right fit, as they plan the growth of their skill set and knowledge base.

Candidates for the program also must be receptive to opportunities for developing expertise and connections in other disciplines. For example, Thunderbird is seeing more attention on sectors such as health care—already one of the global economy's biggest drivers—and how best to apply business skills and manage it.

"Keep networking," Khagram advises. "Reach out to professional contacts if you have questions about what it's like to work in different industries."

PROGRAM HIGHLIGHT

Global Leadership and Management Program

Between the Fourth Industrial Revolution, climate change, and population growth, the 21st century is poised to see massive, complex

disruptions that pose serious threats to our global civilization's ability to prosper. Layered on top of that, COVID-19 has revealed a global need for expertise in managing systemic hazards. Thunderbird's EMAGAM program, based in Washington, DC, is designed to teach just this type of expertise.

Mastering the ability to engage wide ranges of stakeholders in decision-making is key. The EMAGAM program offers multiple core and elective courses that cover techniques for facilitating multi-stakeholder engagement in the context of complex global systems. For example, a course on the craft of global networking teaches how and why to build resilient collaborations across borders and sectors, in issues ranging from health and human rights to the environment and terrorism.

Graduate Degree Program Options

• Executive Master of Global Affairs and Management

Deadlines for Fall 2021

Application: Early consideration, October 30, 2020; first-round consideration, November 30, 2020; second-round consideration, lanuary 30, 2021

Financial Aid/Scholarships: March 30, 2021

Standardized Exam Scores: The GRE/GMAT is waived for all EMAGAM applicants. International applicants can take the Duolingo English language proficiency exam instead of the in-person TOEFL, IELTS, or PTE.

Recommendation Letters: No recommendation letters are required. A Thunderbird EMAGAM faculty member will conduct a Zoom/phone interview with each applicant.

Application Checklist:

https://thunderbird.asu.edu/degrees/graduate-degree/executive-master-in-global-affairs-management

Global Leadership for the Fourth Industrial Revolution

Learn how Thunderbird prepares global leaders for the Fourth Industrial Revolution:

PRINCETON UNIVERSITY PRINCETON SCHOOL OF PUBLIC AND INTERNATIONAL AFFAIRS

SEARCHING FOR EXCELLENCE, TENACITY, AND A SINCERE COMMITMENT TO PUBLIC SERVICE

-Steven F. Petric, Director of Graduate Admissions, Princeton School of Public and International Affairs, Princeton University

Princeton University's School of Public and International Affairs (SPIA) cultivates graduates who will construct a more inclusive and equitable world. When building its student community, the school looks for excellence, diversity, and a dedication to public service.

"We are an inclusive and supportive community at Princeton, bound together by our commitment to public service—it's the single biggest thing we look for in our admissions process," says SPIA Director of Graduate Admissions Steven F. Petric. "We know that the best applicants do not all come from the same place. We care about the composition of our community."

This commitment to public service should not only serve as the impetus for career aspirations, but it should also be evidenced through prior full-time professional and volunteer work.

"We look for individuals working on behalf of their communities," Petric says.

SPIA takes a holistic approach to admissions that considers multiple indicators of success, beyond those measured on a transcript. Those markers include tenacity and an unflinching resolve to create solutions.

The school keeps its degree offerings simple: a two-year Master in Public Affairs (MPA), a one-year mid-career Master in Public Policy (MPP), and a five-year PhD in Public Affairs. The master's curriculum offers four fields of concentration and three optional certificate programs.

Petric notes the rigor of the school's programs in preparing students for international and domestic policy careers.

"We are keen on people who have persisted and succeeded in their careers in spite of personal challenges, professional setbacks, or financial barriers," Petric says. "So, it's important to follow your passions, because by doing work you love, you will excel."

PROGRAM HIGHLIGHT

Automatic Full Funding

All candidates admitted to SPIA receive full financial support

that covers the complete cost of tuition and student health insurance. Students also are eligible for a need-based living stipend. This funding comes from Princeton in the form of grants combined with any external funding. As a result, the school has no separate deadline for scholarships or financial aid.

"We have a proud history of fully funding our students, a facet we think is democratizing," Petric says. "Princeton invests in you."

To that end, Petric has a pitch that sounds like common sense, but also is a challenge to potential candidates to consider Princeton for graduate school: "If you do not apply, we cannot admit you."

Graduate Degree Program Options

- Master in Public Affairs
- Master in Public Policy (for mid-career professionals)
- PhD in Public Affairs

Deadlines for Fall 2021

Application: December 1, 2020

Financial Aid/Scholarships: Princeton has one application deadline and one admissions cycle. All admitted students receive full financial support for tuition.

Standardized Exam Scores: The GRE is required for the MPA. The MPP and PhD programs are test-optional.

Recommendation Letters: Three are required.

Application Checklist: https://spia.princeton.edu/graduate-admissions/master-public-affairs/application

Princeton School of Public and International Affairs

Committed to dialogue and public service?
Join us.

We believe that public policy in the 21st century demands a passion for service, a global perspective, and diverse voices.

Our community is dedicated to creating, leading, and analyzing innovative approaches to the most-pressing challenges of public and international affairs.

Add your voice to our conversation, and help change the world.

How do you serve?

Learn more about our fully-funded graduate degrees at Princeton University. spia.princeton.edu

"In making our admissions decisions, we look for intellectually curious leaders who are passionate about world languages, regional cultures, and global engagement, and are seeking a unique opportunity to develop deep expertise in their chosen field."

-Shruti Rana, Assistant Dean for Curricular and Undergraduate Affairs, Hamilton Lugar School of Global and International Studies, Indiana University

INDIANA UNIVERSITY HAMILTON LUGAR SCHOOL OF GLOBAL AND INTERNATIONAL STUDIES

LANGUAGES AND SOCIAL AWARENESS COMBINE TO TRAIN NEW GLOBAL LEADERS

Successful candidates for the Hamilton Lugar School of Global and International Studies at Indiana University have advanced knowledge of at least one world language and are committed to a multidisciplinary approach to studying international affairs—or a particular area of the world.

One of the largest international affairs schools in the country, the Hamilton Lugar School leads

PROGRAM HIGHLIGHT

Training in Social Awareness, Intercultural Sensitivity, Ethical Reasoning

The Hamilton Lugar School's MA and MS degrees in International Studies train students in developing real-life leadership and on-the-ground skills to prepare for careers of international scope in the public and private sectors. The program aims to increase social awareness, foreign language competency, intercultural sensitivity, and the ability to reason ethically. This helps students develop into principled, pragmatic leaders capable of addressing global and security challenges such as climate change, migration and population growth, food and financial crises, and conflict, with an approach that promotes multiple perspectives.

the United States in Foreign Language and Area Studies (FLAS) fellowships, with more than 80 languages offered at the school and Indiana University. The prestigious US Department of Education-funded FLAS fellowships carry generous stipends and tuition benefits and support the development of cultural fluency and global expertise in nearly every area of the world, including Africa, East Asia, Europe, Latin America, the Middle East, and Russia and Central Asia.

With 46 pathways at the Hamilton Lugar School, including master's degrees, certificates, and PhD programs, and dual-degree options with professional schools, students can create their own path.

Training the next generation of leaders committed to global engagement is the central aim of the school, named for former Rep. Lee H. Hamilton and the late Sen. Richard G. Lugar, both Presidential Medal of Freedom recipients and two of the most influential foreign policy voices of their generation.

"Students graduate as emerging leaders and experts in their areas of study, with a remarkable depth of knowledge and experience in some of the most sought-after fields. Our graduates are among the top recipients of Boren Awards and other government fellowships, including Fulbrights. They hold positions in foreign, defense, and intelligence policy, and work at nongovernmental organizations, research organizations, and the private sector," says Shruti Rana, assistant dean for curricular and undergraduate affairs and diversity officer.

Graduate Degree Program Options

The school offers 12 master's degree programs and four graduate certificates. It also collaborates with five other Indiana University professional schools to offer dual-degree master's programs. More information: https://hls.indiana.edu/academics/graduate/masters

Deadlines for Fall 2021

(Application and Financial Aid/Scholarships)
International applicants: December 1, 2020

Domestic applicants: December 15, 2020–January 1, 2021 (deadlines

vary by program)

Standardized Exam Scores: GRE requirements vary by each program. The TOEFL/IELTS is required for non-native English speakers.

Recommendation Letters: Three are required.

Application Checklist: https://hls.indiana.edu/apply

The Hamilton Lugar School of Global & International Studies at Indiana University is a national leader in the study of international affairs and the languages, cultures, and perspectives shaping our world.

As a graduate student, you'll take a multidisciplinary approach to your education with courses in international affairs, regional studies, hard skill acquisition, and languages. In fact, you have the opportunity to learn more than 80 languages—the most in the country—and take advantage of some 120 Foreign Language & Area Studies fellowships and other generous fellowship packages. That means you can focus on what matters: developing the global knowledge and regional expertise needed to tackle challenges on the world stage.

Learn more and apply at hls.iu.edu.

1FOREIGN LANGUAGE & AREA
STUDIES FELLOWSHIPS

#**1**LANGUAGE FLAGSHIP
PROGRAMS IN THE US

#**2**BOREN FELLOWS

HAMILTON LUGAR SCHOOL
OF GLOBAL & INTERNATIONAL STUDIES

YALE UNIVERSITY JACKSON INSTITUTE FOR GLOBAL AFFAIRS

À LA CARTE OFFERINGS GIVE STUDENTS CHOICES THROUGHOUT THE UNIVERSITY

"Because Jackson is a flexible, interdisciplinary program, we look for students who have a clear idea of their focus area and the skills and knowledge they wish to gain from the program, and who will maximize the academic freedom Jackson offers."

-Asha Rangappa, Director of Admissions, Jackson Institute for Global Affairs, Yale University

The Yale Jackson Institute for Global Affairs is small by design—about 30 MA in Global Affairs students and a handful in the Master of Advanced Study (MAS) program. Students graduate from the close-knit school with connections to colleagues throughout the world, in addition to enjoying broad flexibility in their studies.

"Jackson students create their own tailored curriculum, choosing courses from across the university," says Asha Rangappa, director of admissions. "There is a way to tailor your course of study that is broader in the selection of courses and access to faculty than most policy programs, and much more specific to your area of interest."

Most successful applicants to the Jackson Institute have worked for at least two years and shown an interest in global affairs in both their academic and professional experiences. The school looks for candidates who are clear about which global issues they want to focus on and which skills and knowledge they wish to gain from the program.

Three letters of recommendation are required, and at least one should come from a faculty member who knows the applicant well. Two academic references and one professional recommendation are preferred, although for those who have been out of school a long time, two professional and one academic reference is acceptable.

Although the MA program requires a GRE score, grades and recommendations are also important.

"Students should use their personal essay to connect the dots from their academic, personal, and professional experiences to their future professional goals," Rangappa says.

PROGRAM HIGHLIGHTS

Senior Fellows Provide Link to Real World

The school's

Senior Fellows program brings practitioners to campus to teach and give talks. "People are actually meeting with leaders who have firsthand experience with making and implementing policy in different areas," Rangappa says. "Students get a chance to learn from people who have connections to those networks." Fellows include former Sen. John Kerry, retired Gen. Stanley McChrystal, and Ambassadors Harry K. Thomas Jr., Bisa Williams, and John Negroponte.

MAS Caters to Experienced Professionals

The MAS program targets mid-career global affairs professionals with at least seven years of experience. The one-year program allows students to take coursework in any of Yale's graduate and professional schools, to suit their professional goals. Only a handful of students are admitted each year. Students include foreign and US diplomats, military officers, journalists, and business leaders.

Graduate Degree Program Options

- MA in Global Affairs
- Master of Advanced Study (MAS) in Global Affairs The school also awards joint degrees in public health, law, management, forestry, and environmental studies.

Deadlines for Fall 2021

Application with no fee: December 1, 2020

Regular Application and Financial Aid/Scholarships: January 2, 2021 Standardized Exam Scores: A GRE is required for the MA program but not the MAS.

- . . .

Recommendation Letters: Three are required.

Application Checklist:

https://jackson.yale.edu/study/ma/ma-application-process

Define your path to global leadership.

START HERE

Yale Jackson institute for global affairs

CHENYUE YANG, M.A. '20:

"I like the freedom of curriculum selection since we can choose whatever courses at Yale besides the three mandatory courses. I took a Yale College seminar on Tibet, which offered quite a different perspective and helped me understand China's position in the world and how the international institutions work."

jackson.admissions@yale.edu

THE FREEDOM TO EXPLORE

The Jackson Institute's M.A. in Global Affairs prepares students to impact the global community through an academically rigorous, yet flexible interdisciplinary program. Our M.A. program in Global Affairs allows you to design your own path through an individualized course of study. This intellectually demanding and diverse program will provide you with the theoretical foundations, analytical skills, and professional training needed to work within the complexity of today's public, nonprofit, and private sectors worldwide.

Our students take courses in Yale's world-class professional schools, including:

YALE SCHOOL OF MANAGEMENT YALE SCHOOL OF FORESTRY AND ENVIRONMENTAL STUDIES

YALE LAW SCHOOL

YALE SCHOOL OF PUBLIC HEALTH

Every student builds a tailored curriculum to suit their interests and career ambitions.

LEARN FROM OUTSTANDING SCHOLARS AND DISTINGUISHED PRACTITIONERS

Jackson students have access to some of the world's preeminent global affairs experts, including interdisciplinary faculty members from across Yale as well as outstanding practitioners, including retired U.S. ambassadors, former elected officials, journalists, policy advisors, business and nonprofit leaders, and retired military personnel.

jackson.yale.edu

PROGRAM DIRECTORY

GRADUATE PROGRAMS IN INTERNATIONAL AFFAIRS

Virginia Tech, School of Public and International Affairs

UC San Diego, School of Global Policy and Strategy

https://gps.ucsd.edu

Johns Hopkins University School of Advanced International Studies

https://sais.jhu.edu

University of Notre Dame, Keough School of Global Affairs

https://keough.nd.edu

Virginia Tech, School of Public and International Affairs

https://spia.vt.edu

Seton Hall University, School of Diplomacy and International Relations

https://www.shu.edu/diplomacy/index.cfm

University of Denver, Josef Korbel School of International Studies

https://korbel.du.edu

University of Kent, Brussels School of International Studies

https://www.kent.ac.uk/brussels

American University, School of International Service

https://www.american.edu/sis

George Mason University, Schar School of Policy and Government

https://schar.gmu.edu

Syracuse University, Maxwell School of Citizenship and Public Affairs

https://www.maxwell.syr.edu

Arizona State University, Thunderbird School of Global Management

https://thunderbird.asu.edu

Princeton University, Princeton School of Public and International Affairs

https://spia.princeton.edu

Indiana University, Hamilton Lugar School of Global and International Studies

https://hls.indiana.edu

Yale University, Jackson Institute for Global Affairs

https://jackson.yale.edu

SEE ONLINE AT https://fpguide.foreignpolicy.com/2020-apply

Director of Academic Partnerships:

Sherri Greeves 202-457-7939 sherri.greeves@ foreignpolicy.com

The copy in this report was prepared by independent writers in connection with the business department of FOREIGN POLICY, and did not involve the editorial staff of this magazine.

Editor:

Katherine Hutt Scott **Writers:**

Brooks Boliek Viola Gienger Glen Justice Katie Lee Holly Rosenkrantz

Copy Editor:
Rachel McVearry
Designer:

Cinda Debbink, dgDesignPartners.com

© 2020 THE FP GROUP, ALL RIGHTS RESERVED