

INDIANA UNIVERSITY

HAMILTON LUGAR SCHOOL OF GLOBAL & INTERNATIONAL STUDIES

Policy • Cultures • Languages • Leadership

hls.iu.edu

The atrium is the center of activity in our LEED Gold certified building. At its heart are the "Stones of the World," a wall of stones from six continents connecting the state's tradition to IU's global history.

WE ARE HAMILTON LUGAR.

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

What sets our school apart is its commitment to the values of our namesakes: **Rep. Lee Hamilton and the late Sen. Richard Lugar**. Both gentle giants of American diplomacy, they succeeded not by sowing division, but by bridging political and cultural divides, within their own country, and across the world.

For us, the goal is simple: educating principled and nonpartisan leaders—something the world needs more than ever. Beginning your education at this time of change and challenge, will give you an edge—a perspective—that will prepare you for the future, whatever path you choose.

HLS students participate in an Arabic class in IU's Conrad Prebys Amphitheatre.

Want to change the world? First seek to understand it.

Ask any Hamilton Lugar School student, and they'll tell you: at HLS, the only thing more contagious than passion is community.

You feel it the moment you step on campus. You know it the moment you walk through our doors.

From the first day of classes, you are immersed in a diverse, welcoming community at the hub of Indiana University's intellectual and cultural life. You will go from lecture halls to concert halls to attending our conference on [America's Role in the World®](#).

You will study with diplomats, attend lectures by prime ministers, and debate climate accords with classmates (in one of more than 80 languages, no less). And when the time comes for you to graduate, you will be a global citizen ready to take on the world.

#1

NUMBER OF FOREIGN
LANGUAGES TAUGHT
IN THE US

#1

LANGUAGE FLAGSHIP
PROGRAMS IN THE US

#2

BOREN SCHOLARS

#6

INNOVATIVE COLLEGE
FOR LANGUAGE STUDY

TOP 10

CRITICAL LANGUAGE
SCHOLARS

TOP 16

NUMBER OF FULBRIGHT
STUDENTS & SCHOLARS

WE LIVE LIKE WE LEARN.

We know the importance of getting outside of the academic bubble, and there is no shortage of ways for you to do it.

- Join **student groups** like the Human Rights Awareness Council, Student Alliance for National Security, Moot Court Club, Eleanor Roosevelt Society, Seeking Refuge, or Liberty in North Korea.
- Travel with HLS faculty members to **international events** like the United Nations Framework Convention on Climate Change.
- Become an **HLS Student Ambassador** and share your experiences with prospective students and special guests.
- Get ready for global service through our **Peace Corps Prep Program**.
- Compete with the best and brightest as part of our nationally ranked Model UN team.

Whatever you pursue, we hope you experiment, explore, and make each day a new adventure.

You will thrive in community.

One of the best ways to connect with a diverse group of classmates from around the world is living in the **Hamilton Lugar School Living-Learning Center**.

The HLS LLC is a tight-knit residential community of engaged, globally minded students just like you. Located in Spruce Hall, one of IU's most modern facilities, the LLC puts you on the path to global leadership through a tailored program of activities such as simulations, student-run debates, and professional development opportunities.

Residents also travel for weekend retreats and take a credited course that brings leading scholars to the classroom.

LLC FAST FACTS

- Hamilton Lugar School Direct Admits receive preferential consideration.
- IU Groups Scholars and other selected applicants are eligible for scholarships toward housing costs.
- The LLC is open to students of all majors at all stages in their undergraduate journey.

28%

UNDERREPRESENTED RACIAL & ETHNIC MINORITIES

STUDENTS FROM 50 STATES & 150 COUNTRIES

Learn more about the Hamilton Lugar School Living-Learning Center and how to apply at hls.indiana.edu/llc.

BRANDON BARNES

"Attending the Hamilton Lugar School was a no-brainer for me. I explored similar programs at universities with prestigious international studies programs, but they lacked what I felt HLS had: an experience to make my own. From my first step into the Global and International Studies Building as a prospective student, I knew that at HLS, my journey would be mine to write."

You will make your mark on campus.

Indiana University is a school of traditions—a laundry list of customs, quirks, events, and festivities that connect you with 200 years of history and a network of more than 650,000 alumni in 120 different countries.

From cheering on the Hoosiers at Assembly Hall to raising money for Riley Children's Hospital in the IU Dance Marathon to riding in the Little 500, Hamilton Lugar students are not only involved. They're making an impact.

THE WORLD'S GREATEST COLLEGE WEEKEND

The Little 500 is the largest collegiate bike race in the United States and one of IU's most loved traditions. Modeled after the Indianapolis 500, the race was made famous by the Academy Award-winning movie *Breaking Away*.

In 2019, Hamilton Lugar School students rode on three Little 500 teams, with International Studies graduate Ivy Moore (pictured) and junior Kaethe Schroeder (Central Eurasian Studies, Turkish Flagship) finishing in third place with SKI Cycling Team.

BE INVOLVED

#1

MODEL UN RANKING IN THE
BIG TEN (15TH IN COUNTRY)

#1

IU ARMY ROTC PROGRAM
RANKS TOP IN THE NATION

750+

STUDENT CLUBS
& ORGANIZATIONS

70+

INTRAMURAL
& CLUB SPORTS

6

CULTURE CENTERS
& INSTITUTES

You will pursue your passions.

Indiana University is a historic Big 10 school with more than **33,000 undergraduates** and **200 fields of study**. With numbers like that, you may wonder how you'll fit in and what we hope to teach you.

But here's the thing. At the Hamilton Lugar School, we're more interested in what you want to learn and where you want to go.

HLS students can pair their majors with everything IU has to offer. Interested in global public health? Combine **International Studies with Biology**. What about refugee policy and immigration law? Study **International Law and Institutions and Arabic**. Concerned with the intersections of technology and global affairs? Check out **Cybersecurity & Global Policy**. You can also expand your horizons by taking courses on pressing topics such as Women in International Affairs, Black Lives Matter as a Global Movement, Black Internationalism, and Digital Transformation: Solving Global Problems with Technology.

Whatever you decide, we'll be here to support your world-changing ideas and equip you with the knowledge and expertise to put them into action.

CENTRAL EURASIAN STUDIES

BACHELOR OF ARTS

Explore the home of some of the world's greatest empires

Do you have an interest in Persian, Ottoman, Mongol, or Soviet history? Are you concerned about the people of Afghanistan, Iran, Turkey and the religious minorities in the People's Republic of China? Develop language proficiency and cultural competency in the vast heartland of Europe and Asia, extending from the Danube to the Yellow River and Siberia to the Himalayas, as well as its cultures, history, and place in the modern world.

25

MAJORS, MINORS & CERTIFICATES

#1

BLOOMINGTON IS THE BEST SMALL CITY TO START AN INTERNATIONAL CAREER

LinkedIn

GOT YOUR PASSPORT?

Get access to unique study abroad opportunities in:

- Budapest
- Istanbul
- Mongolia

LANGUAGES

- Azerbaijani
- Estonian
- Finnish
- Hungarian
- Kazakh
- Kurdish
- Kyrgyz
- Mongolian
- Pashto
- Persian
- Tibetan
- Turkish
- Uyghur
- Uzbek

CYBERSECURITY & GLOBAL POLICY

BACHELOR OF SCIENCE (JOINT DEGREE WITH IU LUDDY SCHOOL OF INFORMATICS, COMPUTING & ENGINEERING)

Tackle challenges of tech and culture

We live in a rapidly changing world where cyber and networked systems have impacted how we engage with and understand each other, world cultures, and geopolitical issues. Understanding the risks and cultural impact of technology policy around the world is more important than ever.

Have you ever wondered:

- ☑ What is the impact of living in a world in which communications are not secure?
- ☑ How can we strengthen the boundaries that protect our sensitive information and privacy?
- ☑ How do communities and governments respond to technologies that raises doubts about social and political institutions?
- ☑ How do we preserve human-to-human interactions and the fabric of society that depends on them?

The Cybersecurity and Global Policy degree program—the first of its kind—seeks to answer these questions and more. We'll help you develop competency in a world language and global policy, as well as skills in areas such as programming, data structures, and security protocols. This foundation will allow you not only to participate in cutting-edge research but also to understand the world—and make your mark in it.

EAST ASIAN LANGUAGES & CULTURES OR EAST ASIAN STUDIES

BACHELOR OF ARTS

Immerse yourself in China, Japan, and the Koreas

Few parts of the world have experienced political, economic, and social change faster than East Asia. The rapid globalization of this dynamic region—and its ties to the United States—have driven interest in the languages, cultures, and histories of China, Japan, and South Korea among undergraduate and graduate students interested in pursuing careers in government, business, journalism, academia, and the arts.

Both the East Asian Languages & Cultures and East Asian Studies degree programs allow you to immerse yourself in one or more of the countries in this region and grant you the opportunity to customize your area of concentration in topics such as politics, history, language, and culture. The opportunities are almost limitless.

CAREER OPPORTUNITIES

1.5M+

JOB OPENINGS FOR
CYBERSECURITY/POLICY-
RELATED CAREERS

32%

ESTIMATED JOB GROWTH
BY 2028

\$98,350

MEDIAN ANNUAL WAGE
FOR INFOSEC ANALYSTS

CAREER PATHWAYS

29%

FELLOWSHIPS
BOREN, FULBRIGHT, SCHWARTZMAN

42%

FULL-TIME EMPLOYMENT

29%

GRADUATE SCHOOL

INTERNATIONAL STUDIES

BACHELOR OF ARTS, BACHELOR OF SCIENCE, ACCELERATED BA/MA

Prepare for a world of experiences beyond the classroom

International Studies majors get the best of both worlds—a broad, interdisciplinary approach to global and international issues, as well as the opportunity to gain fluency in a language and select both a thematic concentration and a regional focus.

It's all the training an ethical citizen of the world needs to prepare for a meaningful career in government, NGOs, corporations, foundations, media outlets, or policy institutes. And since Indiana University offers more than 300 overseas study programs, majors can study and intern in more than 50 countries.

You can also earn your BA and MA in five years through our accelerated degree program.

INTERNATIONAL LAW & INSTITUTIONS

BACHELOR OF ARTS

Study the relationship between global issues and the law

How can we use the law to solve international challenges such as the protection of human rights, transnational migration, the conduct of war, and trade and development? The degree in International Law & Institutions explores these issues, as well as ways supranational institutions like the United Nations help shape international law.

Are you (check all that apply):

- Interested in global affairs and how law affects transnational and supranational institutions such as the United Nations, the International Criminal Court, and the World Trade Organization
- Curious about how these institutions help shape international law and global governance
- Committed to developing practical skills through an internship focused on international law

International Law and Institutions majors take courses and work with faculty members from the Hamilton Lugar School Department of International Studies and the Indiana University Maurer School of Law. Through your studies, you will develop expertise in the dynamic nature of international relationships, which fluctuate as notions of state sovereignty evolve and as non-state actors exert their growing influence.

CONCENTRATIONS

- Diplomacy, Security, Governance
- Global Development
- Global Health & Environment
- Human Rights & International Law
- Peace & Conflict
- Culture & Politics

REGIONAL EXAMPLES

- African diaspora
- The Muslim world
- Spanish-speaking countries
- Western Europe

RECENT ALUMNI DESTINATIONS

- **Graduate & law schools:** Yale, Georgetown, Notre Dame, University College London
- **Fellowships:** Fulbright, Boren, Schwartzman
- **Non-profit:** American Relief Coalition for Syria, AmeriCorps, Global Brigades, Teach for America
- **For-profit:** Eli Lilly, Google, Tesla, Coca-Cola, JPMorgan Chase
- **Government:** Departments of State & Defense, Peace Corps, United Nations, US intelligence agencies

MIDDLE EASTERN LANGUAGES & CULTURES

BACHELOR OF ARTS

Gain expertise in the historical and cultural richness of the Middle East

The Middle East is one of the most historic and storied areas of the world. Stretching from Libya to Turkey and southward down the Arabian Peninsula, the region encompasses: Bahrain, Cyprus, Egypt, the Gaza Strip, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Libya, Oman, Palestine, Qatar, Saudi Arabia, Sudan, Syria, Turkey, the United Arab Emirates, the West Bank, and Yemen.

As a MELC student, you'll get an in-depth understanding of this region and graduate prepared for a wide variety of careers.

TWO DEGREE TRACKS

LANGUAGE

You'll complete at least three years of language study in Arabic, ancient Egyptian, Hebrew, Persian, or Turkish. In addition to gaining an advanced understanding of at least one of these languages, you'll take a wide variety of classes focusing on Middle Eastern culture.

CULTURE

In addition to completing two years of study in Arabic, ancient Egyptian, Hebrew, Persian, or Turkish, you'll tailor your program to address a specific area you want to study. Choose a country to focus on or broaden your academic journey to cover a topic like history, literature, or modern culture.

EASHAN KUMAR

2018 IU Bloomington Student Commencement Speaker **Eashan Kumar worked with the IU Diplomacy Lab** to conduct research on telemedicine in Argentina and environmental policy in Malaysia. Eashan plans to enter medical school after completing a two-year commitment as a teacher with Teach for America.

GLOBAL KNOWLEDGE

Want to customize your degree? The possibilities are endless.

TYLER COMBS

Hamilton Lugar student Tyler Combs **showed off his global knowledge** in the 2020 Jeopardy! College Tournament, eventually coming in second. The year prior, Tyler won the inaugural America's Role in the World® Student Editorial Contest with his piece, "**For America to Save the Liberal World Order, We Must Admit that We Broke It.**" The contest was judged by Carol Giacomo, then an editorial board member at *The New York Times*.

You will be prepared for the next level.

HLS **offers 45 graduate degrees** and is home to the largest number of national and language resource centers in the country. There is no better school to expand your capabilities in world regions, cultures, and languages.

MASTER'S DEGREES

- African Studies, MA
 - Information & Library Science, MLS
 - Public & Environmental Affairs, MPA
 - Public Health, MPH
- Central Eurasian Studies, MA
 - Business, MBA
 - Public & Environmental Affairs, MPA
 - Information & Library Science, MIS
 - Information & Library Science, MLS
- Chinese, MA
- Chinese Language Pedagogy, MA
- East Asian Studies, MA
 - Business, MBA
 - Public & Environmental Affairs, MPA
- European Studies, MA
 - Business, MBA
 - Law, JD
 - Public & Environmental Affairs, MPA
 - Public Health, MPH
 - Dept. of Information & Library Science, MIS
- International Studies, MA
- International Studies, MS
- Japanese, MA
- Japanese Language Pedagogy, MA
- Latin American & Caribbean Studies, MA
 - Law, JD
 - Public & Environmental Affairs, MPA
 - Public Health, MPH
 - Information & Library Science, MIS
 - Information & Library Science, MLS
- Near Eastern Languages & Cultures, MA
 - additional Egyptology MA track*
 - Public & Environmental Affairs, MPA
- Russian & East European Studies, MA
 - additional Mid-Career Professional MA track*
 - Business, MBA
 - Informatics, Computing & Engineering, MS

- Journalism, MA
- Law, JD
- Public & Environmental Affairs, MPA
- Public Health, MPH
- Information & Library Science, MIS
- Information & Library Science, MLS

MASTER'S CERTIFICATES

- European Studies
- Inner Asian & Uralic Studies
- Latin American & Caribbean Studies
- Russian & East European Studies

DOCTORAL DEGREES

- Central Eurasian Studies, PhD
- Chinese, PhD
- Japanese, PhD
- Near Eastern Languages & Cultures, PhD

DOCTORAL MINORS

- African Studies
- Central Eurasian Studies
- Chinese
- East Asian Studies
- European Studies
- Global Studies
- Human Rights
- India Studies
- Japanese
- Latin American & Caribbean Studies
- Near Eastern Languages & Cultures
- Russian & East European Studies

DOCTORAL CERTIFICATE

- Latin American & Caribbean Studies

PICK A LANGUAGE
(ANY LANGUAGE)

Your language fluency will lead to global fluency.

Languages are the windows from which we look at the world. They help us foster regional and cultural understanding and allow us to build the bridges necessary to address global challenges. Indiana University teaches over 80 languages—that's more than any university in the United States. This means you can study everything from Arabic and Mandarin to Russian and Zulu and gain valuable insights into how other people and cultures see the world.

 [Watch video on our language prowess](#)

MASTER A CRITICAL LANGUAGE

HLS supports a nation-leading three US government Language Flagship programs, which provide instruction in **Arabic**, **Chinese (Mandarin)**, and **Russian**.

As a flagship student, you'll be able to immerse yourself in a language as an undergraduate and spend a year overseas to deepen your linguistic and cultural expertise. Frequent capstone destinations include China, Kazakhstan, and Morocco. Learn more: flagship.indiana.edu

LEARN THROUGH IMMERSION

Immersion is the best way to learn a language. Established in 1950, the HLS Language Workshop is the most diverse program of its kind in the United States, offering eight weeks of intensive study in languages ranging from Bosnian to Ukrainian.

Want a head start? Attend the Language Workshop before your freshman year. No matter your level, you will:

- Earn one year of coursework in 2 months
- Benefit from in-state tuition
- Have options for funding (all languages)

thebestcollege.org

Explore the Language Workshop's offerings and learn how to apply at languageworkshop.iu.edu.

You will engage world leaders.

From ambassadors and presidential candidates to journalists and activists, the sharpest minds convene at HLS for lectures, seminars, panel discussions, conferences, and events like the US-Japan Relations Conference.

Recent visitors include **Ambassador William Burns**, Ambassador Marie Yovanovitch, **Secretary of Defense and IU alum Robert Gates**, US Director of National Intelligence Dan Coats, **US Senator Todd Young**, Secretary of State John Kerry, Ambassador to the United Nations Samantha Power, and Mayor Pete Buttigieg.

RAMATOU SOUMARE

“The world has always been of interest to me. Whether that was excelling in my Spanish classes and diving into Latin American cultures, learning about the colonial French roots of my parents’ home country of Guinea, or researching my religion and how the Arabian Peninsula influenced it.”

Ramatou gave the student introduction for Mayor Pete Buttigieg’s foreign policy speech at the IU Auditorium in June 2019.

Marie L. Yovanovitch, former US Ambassador to Ukraine, answers questions from HLS students after receiving the school’s inaugural Richard G. Lugar Public Integrity Award on March 6, 2020.

You will experience the world first hand.

380+

OVERSEAS STUDY PROGRAMS AT IU

#7

IU'S RANKING IN NUMBER OF STUDENTS GOING ABROAD

Institute of International Education

70%

HLS STUDENTS TRAVEL ABROAD

RECENT STUDY ABROAD DESTINATIONS

ARGENTINA, AUSTRIA, AZERBAIJAN, CHILE, CHINA, CZECH REPUBLIC, DOMINICAN REPUBLIC, ECUADOR, FRANCE, GERMANY, GHANA, ISRAEL, ITALY, JAPAN, KAZAKHSTAN, MOROCCO, NEPAL, PERU, PORTUGAL, SENEGAL, SOUTH AFRICA, SOUTH KOREA, SPAIN, SWITZERLAND, TAIWAN, TANZANIA, UNITED KINGDOM

ANNA BAILEY

"I never imagined I'd have so many opportunities to experience the world. From traveling abroad to cultural experiences on campus, the Hamilton Lugar School has not only opened my door to the world but has also brought the world to my door."

BRITTANY GASAMA

Brittany Gasama served as a student teacher for Books and Beyond, a TESL program for students at Kabwende Primary School in Kinigi, Rwanda seeking to develop globally-minded students by increasing critical literacy skills, addressing the Rwandan “book famine,” and developing models for cross-cultural teaching and learning.

You will be able to focus on what matters.

Hamilton Lugar School students have access to a number of school-funded scholarships designed to support everything from tuition to overseas studies. This ensures that you can focus on learning and preparing for life after graduation instead of the anxiety of accumulating debt.

Scholarships for incoming students include:

- **Direct Admission Scholarship**
Eligibility: Direct admission to the Hamilton Lugar School
- **György Ránki Scholarship**
Eligibility: Student majoring in Central Eurasian Studies
- **Hannah Buxbaum International Scholarship**
Eligibility: Student with aspirations of pursuing a career in international affairs
- **Shreve Scholars Program**
Eligibility: Direct admit students from the state of Indiana and in-state Wells Scholars pursuing a fifth year in the HLS BA/MA program.

Additional scholarships are available to HLS undergraduates. Consult the [IU Office of Scholarships](#) for more information on university- and government-funded financial aid.

FOREIGN LANGUAGE AND AREA STUDIES FELLOWSHIPS

The (FLAS) fellowships are funded by the United States Department of Education in support of graduate and undergraduate students studying less commonly taught languages and cultures, in particular, those considered to be of critical interest to the United States. They are intended to promote the training of students who plan to make their careers in college or university teaching, government service, or other employment where knowledge of foreign languages and cultures is a prerequisite for success.

#1
**FOREIGN LANGUAGE & AREA
STUDIES FELLOWSHIPS**
US Department of Education

WE PRACTICE WHAT WE TEACH.

Hamilton Lugar School faculty come from a range of backgrounds and engage in a wide spectrum of research.

They are scholars on human rights, security, public health, climate change, and area studies. They are linguists, military veterans, historians, and sociologists. They are former humanitarian aid workers, diplomats, and nonprofit leaders.

But above all else, our faculty members are thinkers, doers, mentors, and teachers.

7:1

STUDENT TO
FACULTY RATIO

120

DEDICATED FACULTY
MEMBERS

International Studies **Professor Hussein Banai** discusses policy with student **Mariama Bah** in the Global Lounge.

African Studies lecturer **Betty Dlamini** recently traveled to Rwanda as part of the English as a Second Language teacher training.

Political economist and International Studies **Professor Sarah Bauerle Danzman** recently completed a Council on Foreign Relations fellowship at the US Department of State.

Ambassador Lee Feinstein is the founding dean of the Hamilton Lugar School and a professor of international studies. A lifelong public servant, Dean Feinstein served as the US Ambassador to the Republic of Poland and has worked around the world as a senior official in both the Department of Defense and Department of State. He was also a senior fellow and deputy director of studies at the Council on Foreign Relations, specializing in US foreign policy, international institutions, and national security affairs.

In addition to leading the school and teaching a course on Diplomacy, Security, and Governance, Dean Feinstein hosts Drop-in Hours for students to discuss everything from career advice to current events. Follow the dean on Twitter [@LeeAFeinstein](https://twitter.com/LeeAFeinstein).

You will turn ambition into a global career.

We take your future seriously. So when it comes to career success, we know you need more than an excellent education. You also need the skills to land internships and post-graduate positions.

HLS has developed a number of innovative programs aimed at helping you navigate your individual career options, whether you want to stay in the Midwest, head to Washington, D.C., or travel overseas. They include **Mentor Collective**—an electronic platform that connects students with young professionals—and the **Global Leaders & Professionals Program**.

GLOBAL LEADERS & PROFESSIONALS PROGRAM

Led by **Assistant Dean Shruti Rana**, GLPP focuses on the nuts-and-bolts of landing your dream internship or post-graduate position through networking and mentorship.

Students also participate in professional skills development workshops, work one-on-one with career coaches and professional mentors, and meet with community and global leaders to identify specific career goals and start putting them into action.

Chinese Flagship students Andrew Fluegel and Nora Zeng interned at Coca-Cola in Shanghai City in Spring 2019.

IU Class of 2017 outcomes

Full-time jobs in

44 **29**
STATES COUNTRIES

85%

IU seniors and alumni who applied were admitted to at least one law school (national average: 75%)

“We pair GLPP students with professional mentors, and work with them to connect the language, critical thinking, and other global skills learned in the classroom to the employers and career paths where these skills are in greatest demand. Through the program, students gain the foundation they need to achieve their goals of becoming leaders in fields ranging from business to public interest work.”

Read more about Hamilton Lugar School students and alumni like Nivedha at hls.indiana.edu.

NIVEDHA MEYYAPPAN

Nivedha Meyyappan attended the **Commission on the Status of Women at the UN with Professor Rana's Gender and Human Rights Seminar**. She now uses her International Studies and Human Biology degrees in her work at the UN Office of the Special Representative of the Secretary-General on Sexual Violence in Conflict.

You will be globally ready.

WHO'S HIRING HLS STUDENTS?

Airbnb
Americorps
Booz Allen
Coca-Cola
Council on Foreign Relations
Eli Lilly
General Motors
Google
JPMorgan Chase
Institute for Defense & Business
Metropolitan Museum of Art

NHK
Northrup Grumman
Peace Corps
Roche Diagnostics
Tesla
US-China Institute
US Department of Commerce
US Department of Defense
US Department of Justice
US Department of State
United Nations

CONSULATE GENERAL
UNITED STATES OF AMERICA
美国总领事馆

KIMBER GARLAND

"I've had the opportunity to intern with the U.S. Department of State at the US Consulate in Guangzhou, China and studied abroad in Seoul, South Korea at Yonsei University. I also had the opportunity to attend the 63rd session of the United Nations Commission on the Status of Women with Professor Shruti Rana as a student delegate. I was also one of the first students to switch my major to International Law and Institutions. This joint degree between the Hamilton Lugar School and the Maurer School of Law helps students like me develop the expertise needed to make an impact after graduation."

JOIN THE HLS FAMILY.

STEP 1: APPLY TO IU AND BE ACCEPTED

Apply to be admitted to Indiana University Bloomington at go.iu.edu/apply, choose one of eight Hamilton Lugar School majors, and be admitted to IU Bloomington. Make sure you do this the fall before your intended first semester. To be considered for most IU merit-based funding, you must submit your IU admission application by Sunday, November 1, 2020.

Test-optional policy: IU Bloomington has a test-optional admissions policy, which allows you to choose whether to have SAT or ACT test scores considered as part of your application. Regardless of your test-submission status, you will be evaluated for admission to HLS *after* receiving your admission notification from the IU Office of Admissions. No additional material submission is required.

STEP 2: EVALUATION FOR DIRECT ADMISSION

After admission to IU Bloomington, the Hamilton Lugar School will consider the following criteria for Direct Admission. Hudson & Holland and 21st Century Scholars are automatically accepted for direct admission.

- High school academic performance (e.g., grades, breadth and depth of coursework)
- Test scores (for those who choose to submit)
- Community service, leadership, work and life experiences
- Interest in global learning and engagement, world cultures, or foreign languages

ADDITIONAL OPTIONS FOR ADMISSION

Submit a petition for direct admission reconsideration

We recognize that the global pandemic, along with other factors, may impact academic performance and opportunities and/or one's personal life. This petition is an opportunity to provide additional context.

Admission via the standard process after enrolling at IU

If you are not ready to declare a major on your application—or if you are not directly admitted—you can gain admission to HLS after enrolling at IU and satisfying Certification requirements determined by the College of Arts + Sciences.

CONTACT US

Schedule a campus visit to learn if HLS is right for you. We'll show you around campus, introduce you to students and faculty, and talk to you and your family about your goals and aspirations.

Contact us any time at hlsadmit@iu.edu or +1 (812) 855-3647.

Congratulations, HLS Class of 2019!

GLOBALLY R

Alfaisal • Khalaf Naif Alharbi • Foster Allenbach • Lubna Als

n Cartee • Matthew Cesnik • Madelyn Chassay • Nikki C

• Phoebe Lytle • Kayla MacDavitt • Brianna Mah

terson • William Patterson • Elizabeth Perez

A Solommon • Kristen Sonderegger • Marly

YOUR NAME COULD BE HERE.

Design, writing, and photography by
the IU Hamilton Lugar School Office of
Communications & Marketing.

Additional photography by IU Studio
Anna Powell Denton, Ann Schertz,
Anna Bailey, Brandon Barnes, Kimb
Garland, Nivedha Meyyappan, Tyaga
Miller, Andrew Fluegel.

HAMILTON LUGAR
SCHOOL OF HEALTH SERVICES
COMMUNICATIONS & MARKETING

HAMILTON LUGAR
SCHOOL OF GLOBAL AND INTERNATIONAL STUDIES
Indiana University

**Policy &
Cultures &
Languages &
Leadership.**

We are Hamilton Lugar.

hls.iu.edu | hamiltonlugar