


DUKE UNIVERSITY DUKE-UNC Rotary Peace Center

The ideal candidate has at least five years of work experience (the average is eight years) and a bachelor's degree, with an excellent academic record. Previous quantitative coursework such as microeconomics, statistics, calculus, or algebra is important. Candidates may apply to either Duke or the nearby University of North Carolina at Chapel Hill (see the UNC information sheet for details).

"It was incredible to have not just one but two amazing institutions from which I was able to access learning opportunities. The Duke [Master of International Development Policy] program is a unique midcareer program that brings people from around 40 countries together from a range of backgrounds, which further enriches the experience by offering insight into the approaches and experiences of individuals across the globe." — Techa Beaumont (2016-18)

Program overview

Location: Durham, North Carolina, United States

Degree: Master of International Development Policy (MIDP).
The program is a flexible, interdisciplinary degree course that trains professionals who plan to dedicate their careers to policymaking and public service in developing countries. Students also have the opportunity to receive the UNC Graduate Certificate in International Peace and Conflict Resolution.

Department: Sanford School of Public Policy

Program: International development policy with interdisciplinary training in policy analysis and sustainable development that emphasizes conflict prevention through poverty reduction, improved governance, human rights, environmental management, and cooperative processes

Core courses for all Rotary fellows: Introduction to Peace and Conflict Studies, Approaches to Conflict Transformation, Human Rights and Conflict, Evaluation of Peacebuilding Interventions, Learning and Capacity Development, Cornerstone and Capstone Seminars

Required MIDP courses: Economic Foundations for Development, Applied Development Economics, Empirical Analysis for Economic Development, Policy Analysis for Development

Notable professors: Judith Kelley, Anirudh Krishna, Edmund Malesky, Natalia Mirovitskaya, Erika Weinthal

Activities: Practical skills workshops, seminars with experts, professional development opportunities, career coaching, and service opportunities

Length: 21 months, beginning in August

Language requirements: English is the language of instruction.

All applicants whose first language is not English must submit TOEFL (paper: 577 with minimum 50/section; internet: 90), IELTS (minimum 7), Duolingo (minimum 115) or PTE (minimum 64) scores. Some exceptions may be considered. Please contact Dayne Hamrick, Master of International Development Policy Director of Admissions, for information at dh141@duke.edu.

Career paths of recent graduates:

- Founder, AI for Peace
- Director of the Mexico program at the Institute for Economics and Peace
- Deputy head of the international relations team at the Korean Red Cross
- Volunteer Initiative and Youth Engagement Coordinator, UNICEF Nepal
- Police commander at the Federal District Police in Brasilia, Brazil
- Senior Strategy and Operations Officer, World Bank

Website: rotarypeacecenternc.org

Contact: Susan Carroll, Managing Director of the Duke-UNC Rotary Center, scarroll@duke.edu


UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL DUKE-UNC Rotary Peace Center

The ideal candidate has at least three years of work experience (the average is seven years) and a bachelor's degree, with an excellent academic record. Candidates may apply to either UNC-Chapel Hill or nearby Duke University (see the Duke University information sheet for details). Established in 1793 as the first state university in the nation, the University of North Carolina at Chapel Hill is a leading graduate research university.

"It's not only about the generous award that makes it possible to study here [at Duke-UNC] in the first place. What's even more is the international network, the trainings, the career support, and the fellowship with inspiring professionals from all over the world — that's what's changed my life." — Hanna Schubert (2016-18)

Program overview

Location: Chapel Hill, North Carolina, United States

Degree: Degrees vary by department and school. Students also have the opportunity to receive the UNC Graduate Certificate in International Peace and Conflict Resolution.

Departments/schools: Public Health, Global Studies, Journalism, Education, Folklore, Geography, Social Work, and others

Core courses for all Rotary fellows: Introduction to Peace and Conflict Studies, Approaches to Conflict Transformation, Human Rights and Conflict, Evaluation of Peacebuilding Interventions, Learning and Capacity Development, Cornerstone and Capstone Seminars

Required courses: Varies by department

Notable professors: Carl Ernst, Charles Kurzman, Suzanne Maman, John Pickles, Aaron Salzberg

Activities: Practical skills workshops, seminars with experts, professional development opportunities, career coaching, and service opportunities

Length: 21 months, beginning in August

Standardized test scores: Most academic programs do not require the GRE General Test but applicants should check specific program listings. If the GRE is required, scores must be official, reported directly by the test administrator, and cannot be more than five years old.

English language requirements: English is the language of instruction. All applicants whose first language is not English or who are not U.S. citizens or permanent residents must submit either TOEFL scores (paper: 550 with minimum 50/section; internet: 90) or IELTS scores (7). Some exceptions may be considered. Find more information at <https://gradschool.unc.edu/admissions/>.

Career paths of recent graduates:

- National Analysis and Reporting Officer at the Organization for Security and Cooperation in Europe
- Senior Program Advisor, Extractive Industries at Oxfam America
- Executive Director at the Rotarian Action Group for Peace
- Migration health officer at the International Organization for Migration in Niger
- Coordinator of Economic Cooperation at the Japanese embassy in Tanzania
- Legal adviser to the government of South Africa, with a focus on international law
- Coordinator of clinical services at the Foundation for Survivors of Torture in Australia

Website: rotarypeacecenternc.org

Contact: Susan Carroll, Managing Director of the Duke-UNC Rotary Center, scarroll@duke.edu