

DAVIS INTERNATIONAL SCHOLARS PROGRAM

at selected American boarding schools

MISSION STATEMENT

Established in the 2007–2008 academic year, the Davis International Scholars Program provides scholarship funds to international students of talent and integrity with demonstrated need in support of greater global and socioeconomic diversity on American boarding school campuses. Davis Scholars are highly motivated future leaders who will make the most of their educational experiences. They are exceedingly well prepared to capitalize on their university experiences given the preparation they engage in at their member boarding schools. Since the program's inception, Davis Scholars have matriculated at a wide range of highly selective U.S. institutions. Their participation in this program ensures support for both secondary and post-secondary education. Davis Scholars are extraordinarily idealistic young people who are eager to prepare themselves for a life of service to society.

MEMBER BOARDING SCHOOLS

Founding members: Emma Willard School, The Lawrenceville School, Phillips Academy, The Taft School, Westminster School

Joined 2017: Milton Academy

WHO WE ARE

The Davis International Scholars Program is a six-member boarding school program with scholars from around the globe who matriculate at a variety of highly selective U.S. institutions after they complete their boarding school experience. This program is distinct from the United World College Scholars Program, though its scholars attend UWC partner colleges and universities.

ADMISSION CRITERIA

Member boarding schools recruit and select their own Davis Scholars. Each school is able to admit up to five new scholars per year in grades 10 and 11. Scholars are selected for their academic and leadership potential. Member schools seek to enroll Davis Scholars from countries that are underrepresented in their communities to enhance their geographic and cultural diversity.

FUNDING

Davis International Scholars receive \$20,000 annually for both their boarding school years and for four years of undergraduate education at UWC partner institutions, totaling up to \$140,000 for seven years.

**Beginning in fall 2020, scholars enrolling at the member boarding schools will receive \$25,000 in support, which will follow them through four years at their undergraduate institution. This funding increase is not retroactive and, therefore, will not be applied to scholars who entered member schools prior to 2020.*

COUNTRIES REPRESENTED BY STUDENTS FROM ALL SIX MEMBER SCHOOLS

Albania, Afghanistan, Austria, Bahamas, Bangladesh, Belarus, Bhutan, Bolivia, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Burkina Faso, Cambodia, China, Colombia, Croatia, Czech Republic, Dominica, Dominican Republic, Ecuador, Egypt, Ethiopia, Finland, Georgia, Ghana, Greece, Guatemala, Honduras, Hungary, Iceland, India, Ireland, Jamaica, Japan, Kenya, South Korea, Kuwait, Latvia, Lithuania, Malaysia, Mexico, Moldova, Morocco, Myanmar, Nepal, Nigeria, Pakistan, Panama, Philippines, Poland, Russia, Rwanda, Saudi Arabia, Serbia, Singapore, Somaliland, Slovakia, South Africa, Spain, Suriname, Syria, Thailand, Trinidad, Turkey, Turks and Caicos, Uganda, Ukraine, United Arab Emirates, United Kingdom, Uzbekistan, Vietnam, Zimbabwe

2007

YEAR FOUNDED

264

DAVIS SCHOLARS
TO DATE

*Emma Willard School: 46
The Lawrenceville School: 60
Milton Academy: 12
Phillips Academy: 58
The Taft School: 57
Westminster School: 31*

73

COUNTRIES REPRESENTED

\$20,000

ANNUAL GRANT

\$25,000 for new scholars
beginning fall 2020

EMMA WILLARD
SCHOOL

THE LAWRENCEVILLE SCHOOL

MILTON ACADEMY

Phillips Academy
ANDOVER

Taft

Westminster School

COLLEGES AT WHICH DAVIS INTERNATIONAL SCHOLARS HAVE MATRICULATED SINCE THE PROGRAM BEGAN

Agnes Scott College	Occidental College
Amherst College	Penn State University*
Babson College	Pomona College
Bard College	Princeton University
Barnard College	Rollins College*
Bates College	Scripps College
Bowdoin College	Simmons College*
Brown University	Skidmore College
Bryn Mawr College	Smith College
Carleton College	St. Lawrence University
Colby College	Stanford University
Colgate University	The New School—All Divisions*
Colorado College	Trinity College
Columbia University	Tufts University
Connecticut College	Tulane University*
Cornell University	Union College
Davidson College	University of Bristol*
Duke University	University of California, Davis*
Franklin & Marshall College	University of Chicago
The George Washington University	University of Florida
Georgetown University	University of Miami*
Georgia Institute of Technology*	University of Michigan
Graz University of Technology*	University of North Carolina at Chapel Hill
Hamilton College*	University of Oklahoma
Harvard University	University of Oxford*
College of the Holy Cross*	University of Pennsylvania
Johns Hopkins University	University of Richmond
King's College London*	University of Rochester
Lafayette College*	University of Southern California*
Lake Forest College	University of Virginia
Lehigh University	Vassar College
Macalester College	Wellesley College
Massachusetts Institute of Technology	Wesleyan University
Middlebury College	Westminster College
Monterey Institute of Technology*	Wheaton College (MA)
Mount Holyoke College	Williams College
New York University	Worcester Polytechnic Institute
Northeastern University*	Yale University
Oberlin College	

EMMA WILLARD
SCHOOL

THE LAWRENCEVILLE SCHOOL

MILTON ACADEMY

Phillips Academy
ANDOVER

Taft

Westminster School

For a full list of Davis UWC Partner Institutions (colleges and universities), please visit:
<http://www.davisuwcscholars.org/partners>.

*Indicates non-partner institutions, which are not eligible for Davis International Scholars Program support.