

International
Students and
Scholars

Annual Report
2017–2018

Yale

International
Students and
Scholars

Annual Report
2017–2018

Prepared by
the Office of
International
Students
and Scholars

TABLE OF CONTENTS

7	INTRODUCTION
9	INTERNATIONAL STUDENTS
10	Percentage to Total Enrollment, 2007–2017 By School, 2007–2017
11	Percentage to Total Enrollment by School By School and Gender
12	By School and Degree, 2013–2017
13	By World Region
	REGIONAL ENROLLMENTS
14	EAST ASIA
15	SOUTH CENTRAL ASIA
16	SOUTHEAST ASIA
17	EUROPE
18	NORTH AMERICA
19	SOUTH AMERICA
20	THE CARIBBEAN & CENTRAL AMERICA
21	AFRICA
22	MIDDLE EAST
23	OCEANIA
24	By Country of Citizenship
26	Top Ten Countries, 2007–2017 Yale Summer Session, 2007–2018
27	Optional Practical Training, 2007–2017 Optional Practical Training, by School
29	INTERNATIONAL SCHOLARS
30	By School and Department
31	By School/Division
32	Top Ten Countries, 2008–2017 By World Region
33	By World Region and Country
34	By Gender, 2008–2017
35	Dependents Dependents by Relationships

“In our country and our world today,
questions about citizenship and
immigration are hotly contested ...
but at Yale, we share none of this
uncertainty about the critical
importance of immigrant and
international students and scholars.”

Peter Salovey
President; and Chris Argyris
Professor of Psychology

August 2018

INTRODUCTION

The Office of International Students and Scholars (OISS) is pleased to share its Annual Report for the 2017–2018 academic year. In this report you will find the Fall 2017 International Student Enrollment Report¹ as well as the International Scholar Report² for the academic year. We have combined these two reports, which were previously reported separately, to provide a more comprehensive overview of Yale's international community.

The new U.S. Administration's immediate and unrelenting focus on immigration policy continues to be of concern in the higher education community. Specific points of concern center around direct effects on morale, mobility, and future professional and academic prospects for our international students and scholars; the campus climate, which places high value on a culture of diversity and inclusion; and ultimately the continued flow of international students to the United States. While some U.S. institutions feared that these policies would jeopardize their ability to attract and matriculate international students, Yale has thus far been unaffected. Our number of international students has continued to grow, yet so do the immigration obstacles that cause concern and stress for our students and scholars.

In the last eighteen months, international students, faculty, and staff, both current and prospective, have expressed apprehension about challenges to their legal status, their ability to travel internationally, and their ability to work in the United States on a temporary basis. Yale, through President Salovey and the Yale community, continues to express support for our international students and scholars. The Office of the General Counsel (OGC), OISS, and others have closely followed recent developments in the nation's immigration policies. It has been our priority to communicate and explain these new developments through outreach to students, scholars, faculty, and department liaisons.

Despite the challenging times, OISS has maintained a diverse offering of cultural and social programming and has kept an active social media presence through the OISS website, Facebook, and other media. We have strived and achieved our goal of welcoming each new international student and scholar in person. Over the course of the 2017–2018 academic year, OISS has organized more than 400 programs and events, including numerous outreach events regarding changes in immigration policies and tax filing, as well as the daily English conversation groups and international spouses' programs. Through our Community Connections programs, we have matched 74 individuals with local host families for Thanksgiving dinner and 18 Yale students with local hosts for a dinner during the spring break period, as well as eight students with seniors at the Whitney Center for English conversations. For Yale College, OISS supports first-year international students with an extensive pre-orientation program and a yearlong peer liaison program and assures winter break support for those students who cannot travel home.

I am grateful to the dedicated OISS staff who have worked tirelessly to process countless immigration petitions and notifications, and who have dedicated themselves to responding to and supporting concerns of the Yale international community as they pursue professional and personal aspirations. A special thanks to Erin Gustafson, Sarah Solarski, and Jesse Hirsch for compiling these statistics and to Anton Sovetov, Office of the University Printer, for his outstanding graphic design work for this annual report. If you have any questions, please feel free to get in touch with me.

Ann Kuhlman
Director, Office of International
Students and Scholars

1. This report includes matriculated students, including non-degree students, who are not U.S. citizens or U.S. permanent residents. Of the 2841 total, 2464 held F-1 student visas and 326 held J-1 student visas.

2. International scholar statistics are compiled at the end of each academic year and represent individuals who have spent some part of the academic year on campus engaged in teaching, research, collaboration, and/or observation. Also included are students from universities outside the United States who come to Yale as visiting student researchers or on established internship programs. Not included in these numbers are individuals who come to Yale in tourist or visitor status.

OISS
welcomed over

2100

new students
and scholars
in 2017–2018

INTERNATIONAL STUDENTS

International student enrollment in fall 2017 represents the largest international student enrollment in Yale's history, with 2841 students³ from 121 countries (21.9% of Yale students). The international student enrollment has increased by 57% since fall 2007.

The fall 2017 enrollment represents a 7.8% increase over the fall of 2016. The total student enrollment increased by 4.1%.

More than half the schools showed some increase in their international student enrollments, with the School of Art showing the largest increase—34.6% (from 26 to 35 students). Other schools show some growth:

- 28.6% increase (63 to 81) in the School of Architecture
- 9.4% increase (1146 to 1254) in the Graduate School of Arts and Sciences, including a 5.2% increase in PhD students, 13.2% in master's students, and 31.5% in non-degree students
- 9.4% increase in the School of Management, including 5 students in the new Master of Management Studies in Systemic Risk and a doubling of exchange students from 10 to 20
- 8.9% increase in the School of Public Health (77 to 86)
- 4.4% in Yale College, with the number of students pursuing a bachelor's degree in science increasing by 17.9% over the previous year.

The Yale College Visiting International Student Program (YVISP), a program with five partner institutions,⁴ reached its highest numbers in 2017–2018, welcoming 53 students, 29 of whom were from Yale-NUS and joined Yale students for the spring 2018 semester.

The ten largest country enrollments have remained consistent over the last decade and are very much in line with international student enrollments across the United States. Regionally, the largest increase is in students coming from South Central Asia and East Asia.

The number of Chinese students rose by 15.5% to an all-time high of 786 students.

Nigeria is sending the largest number of students (26) from the African continent (more than double the number of students in the fall of 2015).

The use of post-completion optional practical training (OPT)⁵ decreased slightly (from 615 to 609: 117 students on STEM OPT). However, this slight decrease may reflect the fact that OISS devoted even greater efforts to ensure our OPT student records were accurate. Students on post-completion F-1 OPT remain under Yale's visa sponsorship for the duration of OPT.

3. "Students" include Yale College, and Graduate and Professional students (further in this report referred to as "Graduate").

4. Tecnológico de Monterrey, National University of Singapore, University of Hong Kong, Waseda University, and Yale-NUS.

5. International students in F or J status may remain in the United States under Yale's visa sponsorship after graduation for a temporary period of practical training employment. F-1 students in a STEM field employed by an e-verify employer may extend the OPT period for an additional 24 months (STEM OPT).

PERCENTAGE OF INTERNATIONAL STUDENTS TO TOTAL ENROLLMENT, 2007-2017

INTERNATIONAL STUDENTS BY SCHOOL, 2007-2017

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Divinity School	40	40	52	43	38	31	30	41	50	58	58
Graduate School	872	912	893	941	968	1028	1047	1073	1090	1146	1254
Law School	62	65	67	78	82	80	76	75	76	83	87
School of Architecture	34	35	38	36	35	47	60	61	56	63	81
School of Art	22	18	25	32	31	25	27	31	33	26	35
School of Drama	26	29	33	33	33	32	29	32	36	35	32
School of F&ES	58	52	58	66	64	62	67	74	88	74	73
School of Management	86	100	128	130	140	166	200	280	323	320	350
School of Medicine	42	43	44	46	50	54	55	62	55	58	67
School of Music	80	82	89	80	83	82	87	84	89	80	78
School of Nursing	5	11	16	10	7	10	11	8	6	3	3
School of Public Health	26	31	35	33	44	51	50	58	66	79	86
Yale College	450	454	467	521	560	581	598	598	613	610	637
Total	1803	1872	1945	2049	2135	2249	2337	2477	2581	2635	2841

PERCENTAGE OF INTERNATIONAL STUDENTS TO TOTAL ENROLLMENT BY SCHOOL

INTERNATIONAL STUDENTS BY SCHOOL AND GENDER

INTERNATIONAL STUDENT
ENROLLMENT BY SCHOOL
AND DEGREE, 2013–2017

School	Degree Type	2013	2014	2015	2016	2017
Divinity School	Master of Arts in Religion	12	15	21	28	28
	Master of Divinity	7	8	10	15	15
	Master of Sacred Theology	3	6	8	4	6
	Exchange Program	7	10	2	7	8
	Non-degree	1	2	9	4	1
Graduate School	Doctor of Philosophy	808	835	832	867	912
	Master of Advanced Study	0	0	1	0	0
	Master of Arts	68	73	72	86	89
	Master of Science	38	42	49	50	65
	Exchange Scholar	24	26	23	22	12
	Fox International Fellow	16	18	16	18	22
	Special Student	12	14	12	12	13
	Visiting Assistant in Research	81	65	85	91	141
Law School	JD	32	33	35	42	48
	JSD	18	16	18	17	16
	LLM	24	26	23	24	22
	Master of Studies in Law	1	0	0	0	1
	Non-degree	1	0	0	0	0
School of Architecture	Master of Architecture	57	59	54	60	77
	Master of Environmental Design	3	2	2	3	4
School of Art	Master of Fine Arts	27	31	33	26	35
School of Drama	Doctor of Fine Arts	5	3	3	1	2
	Master of Fine Arts	22	27	30	28	25
	Certificate in Drama	0	0	0	2	2
	Intern Certificate	1	0	1	2	3
	Special Research Fellow	1	2	2	1	0
	Special Student	0	0	0	1	0
School of Forestry & Environmental Studies	Master of Environmental Management	49	56	74	66	59
	Master of Environmental Science	9	9	9	6	10
	Master of Forest Science	5	5	3	1	2
	Master of Forestry	4	3	2	1	2
	Non-degree	0	1	0	0	0
School of Management	MBA	157	215	253	252	263
	Master of Advanced Management	34	56	58	58	62
	Master of Management Studies	0	0	0	0	5
	Exchange Program	9	9	12	10	20
School of Medicine	MD	53	60	52	51	55
	Master of Medical Science	2	2	3	3	2
	Exchange Program	0	0	0	4	10
School of Music	Artist Diploma	23	21	6	2	2
	Certificate in Performance	3	0	0	0	0
	Doctor of Musical Arts	0	0	6	6	8
	Master of Music	57	58	59	56	45
	Master of Musical Arts	4	3	18	16	23
School of Nursing	Doctor of Nursing Practice	0	0	0	0	0
	Master of Science in Nursing	10	8	6	3	3
	Post Master's Certificate	1	0	0	0	0
School of Public Health	MPH	50	58	66	77	86
	Non-degree	0	0	0	2	0
Yale College	Bachelor of Arts	487	488	492	483	489
	Bachelor of Science	85	85	95	106	125
	Visiting International Student Program	25	24	25	20	23
	Non-degree	1	1	1	1	0
Total		2337	2477	2581	2635	2841

INTERNATIONAL STUDENTS
BY WORLD REGION

East Asia	1041	36.6%
South Central Asia	279	9.8%
Southeast Asia	138	4.9%
Europe	578	20.3%
North America	279	9.8%
South America	159	5.6%
The Caribbean and Central America	33	1.2%
Africa	151	5.3%
Middle East	125	4.4%
Oceania	58	2.0%

COUNTRIES REPRESENTED: 121

EAST ASIA

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007-2017

SOUTH CENTRAL ASIA

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007-2017

SOUTHEAST ASIA

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007–2017

EUROPE

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007-2017

NORTH AMERICA

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007-2017

SOUTH AMERICA

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007-2017

THE CARIBBEAN & CENTRAL AMERICA

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007-2017

AFRICA

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007-2017

MIDDLE EAST

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007-2017

OCEANIA

STUDENT ENROLLMENT BY COUNTRY

REGIONAL TRENDS, 2007-2017

INTERNATIONAL STUDENTS BY COUNTRY
OF CITIZENSHIP

Country of citizenship	Graduate	Undergrad	Total
Albania		2	2
Argentina	17	3	20
Australia	25	16	41
Austria	10		10
Azerbaijan	1		1
The Bahamas	1		1
Bahrain		1	1
Bangladesh	7	2	9
Barbados	1		1
Belarus		1	1
Belgium	8	1	9
Belize	1		1
Bhutan	2		2
Bolivia	1		1
Botswana		1	1
Brazil	48	24	72
Bulgaria	3	5	8
Burma	2	2	4
Burundi		1	1
Cameroon	2	1	3
Canada	176	55	231
Chile	8	1	9
China	731	55	786
Colombia	17	2	19
Democratic Republic of the Congo	1		1
Costa Rica	2	1	3
Croatia	4	1	5
Czech Republic	7	2	9
Denmark	7	3	10
Dominica	3		3
Dominican Republic	1	1	2
Ecuador	9		9
Egypt	3	3	6
El Salvador	2		2
Estonia	4	1	5
Ethiopia	2	5	7
Fiji	1		1
Finland	4	1	5
France	27	15	42
The Gambia	1		1
Georgia	1	2	3
Germany	90	13	103
Ghana	10	8	18
Greece	6	12	18
Guatemala	3	1	4
Honduras	5	1	6
Hong Kong	23	11	34
Hungary	4	1	5

Country of citizenship	Graduate	Undergrad	Total
Iceland	5		5
India	185	42	227
Indonesia	11	4	15
Iran	13	2	15
Iraq	1		1
Ireland	4	9	13
Israel	35	1	36
Italy	44	6	50
Jamaica	1		1
Japan	32	12	44
Jordan	1	3	4
Kenya	5	13	18
South Korea	125	21	146
Kuwait	2	1	3
Latvia	2		2
Lebanon	6	1	7
Lithuania	1	3	4
Luxembourg	1		1
Macau	1		1
Macedonia		1	1
Madagascar	2		2
Malawi		1	1
Malaysia	11	5	16
Mauritius	1	1	2
Mexico	32	16	48
Moldova		1	1
Mongolia	1		1
Morocco	3	3	6
Nepal	8	3	11
The Netherlands	9		9
New Zealand	9	7	16
Nicaragua	4		4
Nigeria	22	4	26
Norway	5		5
Pakistan	14	10	24
Peru	18	4	22
Philippines	9	1	10
Poland	8	5	13
Portugal	4	3	7
Romania	10	5	15
Russia	19	2	21
Rwanda		5	5
Saint Kitts & Nevis	1		1
Saudi Arabia	2	3	5
Serbia	3	6	9
Singapore	28	33	61
Slovakia	2	1	3
Slovenia	1		1
Somalia		1	1

Country of citizenship	Graduate	Undergrad	Total
South Africa	10	8	18
Spain	18	7	25
Sri Lanka	3	1	4
Sudan		1	1
Swaziland	1	1	2
Sweden	5	4	9
Switzerland	10	3	13
Syria		1	1
Taiwan	26	3	29
Tanzania	2	4	6
Thailand	11	5	16
Trinidad & Tobago	4		4
Tunisia		2	2
Turkey	29	22	51
Uganda		1	1
Ukraine	9	1	10
United Arab Emirates		1	1
United Kingdom	67	58	125
Uruguay	2	1	3
Uzbekistan	2		2
Venezuela	4		4
Vietnam	9	7	16
Zambia	1		1
Zimbabwe	10	11	21
Total			2841

TOP TEN COUNTRIES, 2007–2017

	1	2	3	4	5	6	7	8	9	10
2017	China 786	Canada 231	India 227	South Korea 146	United Kingdom 125	Germany 103	Brazil 72	Singapore 61	Turkey 51	Italy 50
2016	China 680	Canada 223	India 189	South Korea 148	United Kingdom 121	Germany 93	Brazil 66	Singapore 59	Italy/Mexico/ Turkey 52	Japan 45
2015	China 617	Canada 229	India 179	South Korea 141	United Kingdom 119	Germany 102	Brazil 73	Singapore 69	Mexico 51	Turkey 50
2014	China 574	Canada 245	India 166	South Korea 142	United Kingdom 113	Germany 105	Singapore 79	Mexico 60	Brazil 53	Italy 52
2013	China 519	Canada 250	India 152	South Korea 146	United Kingdom 115	Germany 101	Singapore 69	Italy 52	Japan 49	Mexico 47
2012	China 495	Canada 246	South Korea 155	India 150	United Kingdom 114	Germany 103	Singapore 61	Mexico 49	Australia 45	Italy 45
2011	China 441	Canada 240	India 155	South Korea 140	United Kingdom 108	Germany 97	Singapore 51	Italy 49	Turkey 44	Australia/Mexico 40
2010	China 401	Canada 220	India 139	South Korea 139	United Kingdom 102	Germany 90	Turkey 52	Singapore 45	Australia 43	Italy 43
2009	China 364	Canada 221	South Korea 134	India 122	Germany 95	United Kingdom 84	Turkey 47	Singapore 43	Australia/Japan 42	Brazil 39
2008	China 335	Canada 215	South Korea 152	India 119	Germany 73	United Kingdom 69	Turkey 43	Taiwan 39	Italy 38	Brazil/Japan 36
2007	China 300	Canada 215	South Korea 152	India 130	Germany 77	United Kingdom 71	Turkey 45	Taiwan 45	Australia 34	Israel 32

INTERNATIONAL STUDENTS IN YALE SUMMER SESSION, 2007–2018

The enrollment numbers reflect international students coming to New Haven to enroll in campus-based summer programs. They do not include those international students who participate in Yale Summer Session programs abroad or in on-line courses. In the summer of 2018, 34 of the 342 students were Yale-NUS students participating in a Grand Strategy Institute.

OPTIONAL PRACTICAL TRAINING, 2007-2017

International students in F or J status may remain in the United States under Yale's visa sponsorship after graduation for a temporary period of practical training employment related to their program of study.

OPTIONAL PRACTICAL TRAINING BY SCHOOL

Divinity School	9
Graduate School	244
Law School	13
School of Architecture	26
School of Art	12
School of Drama	9
School of F&ES	37
School of Management	101
School of Medicine	6
School of Music	9
School of Nursing	1
School of Public Health	39
Yale College	103
Total	609

INTERNATIONAL SCHOLARS

The number of international scholars hired and hosted by Yale during the 2017–2018 academic year also hit a new high, 2694 from 93 countries. This represents a 0.4% increase over the previous year. Over the last five years there has been 10% growth in these numbers; a 37% growth over the past decade.

The majority are engaged in the University's research activities, with 39% (1054) holding the title of postdoctoral associate or fellow; 13% (359) postgraduate associates or fellows; and 9% (252) associate research scientists.

Nearly 62% of international scholars are affiliated with the School of Medicine, consistent with previous years.

The top ten sending countries remain the same, as they have for many years, with the number of Chinese scholars dominating the list at a new high of 814.

OISS
organized

430

programs and
events

INTERNATIONAL
SCHOLARS BY
SCHOOL AND
DEPARTMENT

Divinity School	17
Faculty of Arts and Sciences	512
African American Studies	1
American Studies	2
Anthropology	4
Applied Physics	27
Astronomy	6
Center for the Study of Globalization	2
Chemistry	57
Classics	2
Comparative Literature	1
East Asian Languages and Literatures	3
Ecology and Evolutionary Biology	21
Economics	12
Economics [Cowles Foundation]	7
English	8
Film Studies	1
French	6
Geology and Geophysics	30
Germanic Languages and Literatures	11
Graduate School of Arts and Sciences	1
Haskins Labs	5
Hellenic Studies	1
History	5
History of Art	5
Humanities	3
International Security Studies	2
Italian Language and Literature	1
Jackson Institute for Global Affairs	2
Judaic Studies Program	5
Linguistics	1
MacMillan Center	47
Mathematics	17
Molecular Biophysics and Biochemistry	36
Molecular, Cellular, and Developmental Biology	58
Near Eastern Languages and Civilizations	12
Philosophy	3
Physics	40
Political Science	7
Psychology	31
Religious Studies	2
Sociology	10
South Asian Studies	1
Spanish and Portuguese	3
Statistics	1
Theater Studies	1
World Fellows Program	11

Law School	34
Other Units	80
Athletics	6
Beinecke Library	16
Information Technology Services	1
Institute for the Preservation of Cultural Heritage	1
Institute of Sacred Music	3
International Affairs Office	2
Investments	1
Office of Sustainability	1
Yale Art Gallery	2
Yale Center for British Art	14
Yale Health	1
Yale-NUS College	29
Yale-New Haven Teachers Inst.—Teacher Prep. Prog.	1
Yale University Printer	1
School of Architecture	8
School of Art	1
School of Drama	1
School of Engineering & Applied Science	170
Biomedical Engineering	32
Computer Science	26
Electrical Engineering	33
Chemical & Environmental Engineering	46
Mechanical Engineering & Materials Science	33
School of Forestry & Environmental Studies	48
School of Management	24
School of Medicine	1658
Anesthesiology	28
Business Planning and Analysis	1
Cancer Center	38
Cell Biology	67
Cellular and Molecular Physiology	44
Child Study Center	56
Comparative Medicine	42
Dermatology	10
Diagnostic Radiology	57
Emergency Medicine	3
Genetics	89
History of Medicine	1
Immunobiology	93
Internal Medicine	303
Laboratory Medicine	15
Medical Informatics	1
Microbial Pathogenesis	54
Molecular Biophysics and Biochemistry	37
Neurobiology	48

Neurology	99
Neurosurgery	41
Obstetrics and Gynecology	82
Office of Student Research	1
Ophthalmology and Visual Science	13
Orthopaedics and Rehabilitation	9
Pathology	70
Pediatrics	46
Pharmacology	59
Psychiatry	124
Surgery	79
Therapeutic Radiology	39
Urology	7
Yale Medical Group	2
School of Music	13
School of Nursing	8
School of Public Health	112
Yale College	8
Total	2694

INTERNATIONAL SCHOLARS BY SCHOOL/DIVISION

TOP TEN COUNTRIES, 2008–2017

	1	2	3	4	5	6	7	8	9	10
2017	China 814	India 245	Germany 132	Italy 117	South Korea 111	Canada 110	United Kingdom 104	France 90	Japan 75	Spain 71
2016	China 789	India 217	Germany 140	South Korea 121	United Kingdom 117	South Korea 116	Canada 109	France 100	Turkey 78	Spain 74
2015	China 773	India 210	Germany 137	South Korea 120	Italy 112	Canada 110	United Kingdom 92	France 86	Japan 77	Spain 75
2014	China 705	India 197	Germany 137	Italy 128	South Korea 116	Canada/UK 107	France 92	Brazil/Japan 72	Spain 62	Turkey 49
2013	China 680	India 200	Germany 171	South Korea 123	Italy 120	Canada 116	United Kingdom 101	France 83	Japan 73	Spain 63
2012	China 614	India 191	Germany 148	South Korea 126	Canada 122	France 100	Italy 95	United Kingdom 97	Japan 92	Spain 56
2011	China 586	India 182	Germany 153	Canada 123	South Korea 122	France 96	Italy 95	United Kingdom 93	Japan 91	Spain 56
2010	China 544	India 169	Germany 167	South Korea 123	Canada 112	France 103	United Kingdom 100	Japan 95	Italy 85	Israel 51
2009	China 491	Germany 141	India 136	South Korea 117	Canada 110	United Kingdom 107	Japan 95	France 87	Italy 73	Israel 58
2008	China 464	India 142	Germany 135	South Korea 117	Canada 109	Japan 93	United Kingdom 91	Italy 81	France 67	Israel 50

INTERNATIONAL SCHOLARS BY WORLD REGION

East Asia	1049	38.9%
South Central Asia	287	10.7%
Southeast Asia	54	2.0%
Europe	789	29.3%
North America	140	5.2%
South America	122	4.5%
The Caribbean and Central America	7	0.3%
Africa	58	2.1%
Middle East	149	5.5%
Oceania	39	1.5%

INTERNATIONAL SCHOLARS BY
WORLD REGION AND COUNTRY

East Asia	1049	Russia	24	Oceania	39
China	814	Serbia	5	Australia	32
Hong Kong	20	Slovakia	4	New Zealand	7
Japan	75	Slovenia	2	Total	2694
South Korea	111	Spain	71		
Mongolia	1	Sweden	14		
Taiwan	28	Switzerland	8		
South Central Asia	287	Ukraine	8		
Afghanistan	2	United Kingdom	104		
Bangladesh	7	North America	140		
Bhutan	1	Canada	110		
India	245	Mexico	30		
Kazakhstan	2	South America	122		
Nepal	6	Argentina	21		
Pakistan	16	Brazil	64		
Sri Lanka	7	Chile	9		
Turkmenistan	1	Colombia	19		
Southeast Asia	54	Ecuador	1		
Cambodia	1	Peru	8		
Indonesia	4	The Caribbean and Central America	7		
Malaysia	6	Barbados	1		
Philippines	5	Costa Rica	4		
Singapore	30	Cuba	1		
Thailand	4	Dominican Republic	1		
Vietnam	4	Africa	58		
Europe	789	Botswana	1		
Austria	18	Burkina Faso	1		
Azerbaijan	1	Cameroon	3		
Belarus	1	Egypt	16		
Belgium	15	Ethiopia	1		
Bosnia and Herzegovina	1	Ghana	9		
Bulgaria	4	Kenya	6		
Croatia	6	Liberia	1		
Czech Republic	2	Madagascar	1		
Denmark	14	Mauritius	1		
Finland	5	Morocco	2		
France	90	Nigeria	12		
Georgia	1	South Africa	3		
Germany	134	Uganda	1		
Greece	33	Middle East	149		
Hungary	5	Cyprus	5		
Iceland	3	Iran	29		
Ireland	20	Israel	28		
Italy	117	Jordan	5		
Kosovo	1	Lebanon	7		
Lithuania	1	Palestinian Territories	3		
The Netherlands	36	Saudi Arabia	9		
Norway	9	Syria	2		
Poland	16	Turkey	61		
Portugal	10				
Romania	6				

INTERNATIONAL SCHOLARS BY GENDER, 2008-2017

SCHOLARS WITH DEPENDENTS

NUMBER OF DEPENDENTS

COLOPHON

Designed by Office of the
University Printer.

Set in Mallory font family.

Cover illustration

inspired by [Aso Oke](#)

[Strip-Woven Cloth from](#)

[Akwete, Nigeria](#) (in the

collection of Yale Art

Gallery).

