A sampling of programs available to students interested in politics and international studies

General funding for graduate study or a year abroad:

Rhodes (funds two years of graduate or second-BA study at Oxford University)

Campus deadline: Sept. 4, 2010

Marshall (funds two years of graduate study at any UK university)

Campus deadline: Sept. 4, 2010

Fulbright (funds one year self-directed learning, teaching, or research in one of 150+ countries)

Campus deadline: Sept. 20, 2010

Luce Scholars program (funds one year experience in an Asian country—language training included)

Campus deadline: October 1, 2010

n.b. all of the programs listed above are open to alums

Truman Scholarship (for students planning careers in public service)

Campus deadline (sophomores, for nomination): April 7

Program deadline (juniors, for scholarship): ca. February 2

Willamette Funding for summer research:

Carson scholarships (summer research/creative projects for sophs and juniors)

Campus deadline: February 15, 2011

Presidential scholarships (summer research for rising seniors)

Campus deadline: March 14, 2011

Looking for funding aimed at students in your discipline? Check these out:

Carnegie Junior Fellows scholarships (politics, international relations)

Campus deadline: December 1, 2010

Echoing Green Foundation (two year post-graduate fellowships to launch, manage, and grow organizations that work to create lasting social change)

Program deadline: ca. December 2, 2010

Jacob Javits fellowships (grad school funding for selected disciplines in humanities, arts, and social sciences) 

Campus deadline: Sept. 10, 2010

Public Policy and International Affairs Fellowship program (preparation for graduate work in public/international affairs, and careers in policy and service) for juniors or rising seniors. Fellows participate in summer institutes at one of five universities

Program deadline: November 1, 2010

Thomas R. Pickering Foreign Affairs Fellowship program (for juniors interested in careers in foreign service; provides funding for senior year in college and first year of graduate study, and two summer internships)

Program deadline: February 9, 2011

Thomas R. Pickering Graduate Foreign Affairs Fellowship program (funding for two years of graduate work at participating schools, and two internships)

Program deadline: February 7, 2011

