[image: image1.emf]
Rhodes Scholarships
2014-2015 Advising Questionnaire

FELLOWSHIP INFORMATION (from www.rhodesscholar.org/assets/uploads/rhodesbrochure.pdf):
“Mr. Rhodes wanted the administrators of his Will to seek out those qualities of excellence in young people which would contribute to ‘the world’s fight.’ …

 “Mr. Rhodes wished his Scholars to benefit from education at Oxford and to return, enriched by their experience, to contributive careers in their home countries, without losing the affection for the University of Oxford and for the United Kingdom, which he believed that experience would nurture. The Scholarships are for this reason best seen as long-term investments in the growth of promising young persons and in the encouragement of ever-closer international relations.
 “The criteria which Mr. Rhodes set forth in his Will still guide Committees of Selection in their assessment of applicants. The Will contains four standards by which prospective Rhodes Scholars should be judged:

1) literary and scholastic attainments;

2) energy to use one’s talents to the full, as exemplified by fondness for and success in sports;

3) truth, courage, devotion to duty, sympathy for and protection of the weak, kindliness, unselfishness and fellowship;

4) moral force of character and instincts to lead, and to take an interest in one’s fellow beings.
“Underlying these standards is the aim that Scholars be physically, intellectually, and morally capable of leadership, that is, persons who, in Mr. Rhodes’ phrase, will ‘esteem the performance of public duties as [their] highest aim.’ From this statement one may infer that he expected his Scholars to play an influential part in the betterment of society, wherever their careers might lead them.
“Much of the distinctiveness of the Rhodes Scholarships stems from this comprehensive set of criteria. Intellectual excellence is obviously required, but not in isolation from other qualities. Mr. Rhodes sought Scholars who were more than ‘mere bookworms;’ he wanted their intellectual talents to be combined with concern for others. Thus, the Selection Committees assign the highest importance to this blend of character with intellect.”

INSTRUCTIONS FOR SUBMITTING YOUR QUESTIONNAIRE:
This advising questionnaire is intended to begin a conversation about your interests in and qualifications for the Rhodes Scholarships. On its own, it is not a test of your essay-writing skills, nor will it be used in eventual endorsement decisions. Complete responses as prompted, adhering to character limits imposed.

Assemble the following materials:

1. A completed questionnaire form, attached (excluding this instruction sheet), followed by
2. A current resume or CV (do not exceed two pages).

Submit these materials within the submission window—in person, by mail, or by e-mail—to:

Fellowships Office | Columbia University Office of Global Programs

606 Kent Hall | 1140 Amsterdam Avenue, MC 3948

New York, NY 10027 | pb2488@columbia.edu
SUBMIT YOUR MATERIALS between Monday, April 14 and Monday, August 18, 2014. (Current students and local alumni/ae who submit the questionnaire in April or early May will be guaranteed an individual in-person advising meeting before summer plans may take them away from New York City.)

CONTINUE TO THE NEXT PAGE FOR THE QUESTIONNAIRE.

Rhodes Scholarships
2014-2015 Advising Questionnaire
PERSONAL INFORMATION

	NAME (LAST, First):
	(     
	CLASS YEAR:
	(     

	SCHOOL:
	(FORMDROPDOWN

	MAJOR:
	(     

	GPA (unrounded):
	(     
	UNI:

	(     

	CITIZENSHIP:
	(FORMDROPDOWN

	STATE/PROVINCE:
	(     

CAREER GOALS
Briefly describe your current postgraduate career goals.
200-character limit
	(     

POTENTIAL REFERENCES

List the names and titles of your potential references, adhering to the number allowed or prescribed for your country’s Rhodes competition (e.g., “Prof. Eric Foner, Columbia History Department” or “Tara Yglesias, Deputy Executive Director, Truman Scholarship Foundation”).
	1.      

	2.      

	3.      

	4.      

	5.      

	6.      

	7.      

	8.      

ACADEMIC PROGRAM
What is your proposed course of study at Oxford, and what is its duration (e.g., “MPhil in Economics, 21 months” or “MSc in Economics for Development plus MSc in African Studies, 19 months total”)?
100-character limit

	(     

Considering your academic aims, what are the benefits of this program for you? (Describe any special attributes of the program, and/or institutional or local resources, and/or other considerations. What information resources have you consulted? Have you pursued any institutional contacts at Oxford yet?)
1000-character limit
	(     

Which of your scholarly pursuits to date (coursework, research, long papers, and/or comparable experiences) have best prepared you for your proposed study at Oxford? Feel free to elaborate briefly.
500-character limit
	(     

LEADERSHIP POTENTIAL
Which of your activities best demonstrate leadership ability or potential? Feel free to elaborate briefly.
500-character limit
	(     

How will advanced study in the U.K.—particularly on a Rhodes Scholarship—enhance your ability to contribute to your field and to society generally?
1000-character limit
	(     

CIVIC ENGAGEMENT/COMMUNITY SERVICE
Which of your activities best demonstrate concern for others, commitment to the betterment of society, and/or engagement with “the world’s fight”? Feel free to elaborate briefly.
1000-character limit
	(     

PHYSICAL VIGOR
Which of your activities best demonstrate physical “energy to use [your] talents to the full?” Feel free to elaborate briefly.
500-character limit
	(     

SIGNATURE

With your signature—required—you attest to the following statement: “Mindful of the expectations upheld in the Columbia College Honor Code, I affirm that the foregoing statements are my own work and that my attached materials are true and accurate representations of my academic and co-curricular record.” (If you submit this form by e-mail, your name typed below will constitute your signature.)
SIGNATURE:

DATE:

(     

(5/23/2014 FORMTEXT

4/7/2014

Submit your completed questionnaire to the OGP Fellowships Office, 606 Kent Hall, by
5:00 p.m. on Monday, August 18, 2014.
(The office will begin accepting questionnaires on April 14 to guarantee individual
initial advising meetings to students who may be away for the summer.)
