

HARVARD UNIVERSITY GLOBAL ENGAGEMENT: AN OVERVIEW

HARVARD

WORLD

HARVARD
UNIVERSITY

2020

WHOEVER YOU ARE, WHEREVER YOU ARE FROM, HARVARD WELCOMES YOU.

Harvard's global work is a dazzling kaleidoscope, the result of a simple strategy for engagement with the world: to attract talented students and faculty, wherever they might come from, and to empower them to pursue their studies, research and teaching, wherever around the world they might lead.

Dozens of Harvard research centers cross disciplinary boundaries in the search for broad knowledge that is firmly grounded in local contexts, from the University's Center for African Studies, to the Kennedy School's Ash Center for Democratic Governance and Innovation, to the Center for the Study of World Religions at the Harvard Divinity School. Many academic departments have an inherently international mission, including Global Health and Population in the Harvard T.H. Chan School of Public Health, and East Asian Languages and Civilizations in the Faculty of Arts and Sciences. Scientists and engineers from the Harvard Paulson School of Engineering and Applied Sciences, as well as researchers at the Harvard Medical School, the Harvard Business School, and the Graduate School of Design, carry out work that is global by its very nature, and enhanced by numerous collaborations with international partners from Tokyo to Dubai and Santiago to Mumbai. Small wonder that every year, Harvard students, faculty, and staff travel to nearly every country in the world.

Meanwhile, scholars and students from all over the world come to Harvard by the thousands, vastly enriching the University's teaching and research. From the Law School to the Graduate School of Education to the Dental School, no part of Harvard lacks global exposure: Nearly one quarter of Harvard's students hail from outside the United States, and Harvard consistently hosts more international scholars than any other American university. The Harvard Summer School offers study abroad courses in more than twenty locations, from Santo Domingo to Seoul, and the Radcliffe Institute routinely counts visitors from every continent among its fellows.

Harvard faculty and students drive our global activity. Working through schools, centers, and a growing network of regional offices, and collaborating with peers across the University and around the world, Harvard scholars are advancing the frontiers of knowledge in service to humanity: One Harvard, One World.

This brochure provides just a sample of Harvard's activity worldwide.

We invite you to explore, learn, and find inspiration.

Find more at worldwide.harvard.edu.

50% of Harvard's Nobel Prize

winners in the last
10 years were born
outside the U.S.

Harvard offers
instruction in
**over 80
languages**

including Uyghur, Gullah, Lingala ...

Over **6 million**
learners from
193 countries

take courses through
Harvard's online
learning platform,
HarvardX.

International Students at Harvard

Source: School Registrars. International refers to students who are neither U.S. citizens nor permanent residents. Degree and certificate-seeking students only. Enrollment as of October 15th of each academic year.

HARVARD AROUND THE WORLD

More than
50 international
research centers
and programs
can be found
on campus.

Source: Institute of International Education

Harvard hosts
5,000+
international
scholars,

more than any other university in the United States.

Harvard's **20+**
locations abroad
span the globe.

Harvard's Research: Publications with International Coauthors

Each year, more and more Harvard scholars collaborate with colleagues in different countries.

Photo Credits Front Cover

Ameerah Ahmad, class of 2019: Morocco
 Maya AlMoussa, class of 2021: Italy
 Anastasia Lamothe, class of 2021: Republic of Korea
 Heide Rogers, class of 2021: Morocco
 Julia Canick, class of 2019: Israel
 Griffin Andres, class of 2021: Dominican Republic

Photo Credits Back Cover

Natali Gale, class of 2021: India
 Dianne Lee, class of 2020: Japan
 Zoe Hughes, class of 2020: Chile
 Jenny Liu, class of 2021: Ecuador
 Taejung Song, class of 2020: France
 Jeffrey Cott, class of 2019: Japan

Thomas Bernhardt-Lanier, class of 2019: Uganda
 Emma Orcutt, class of 2019: France
 Katharine Schluntz, class of 2019: China

Student Statistics

Source: School Registrars
 Prepared by Office of Institutional Research and
 Office of the Vice Provost for International Affairs.
 "International" refers to students who are neither
 U.S. citizens nor permanent residents.
 Degree and certificate-seeking students only.
 Enrollment as of October 15th of academic year.

HARVARD

Office of the Vice Provost for International Affairs

WORLDWIDE WEEK

Showcasing Harvard's global engagement
www.worldwideweek.harvard.edu