

DISCOVER ENDLESS OPPORTUNITIES

WHY CHOOSE GEORGE MASON UNIVERSITY?

FAST FACTS

Founded in **1972**
 Campus: **Fairfax, Virginia**
 City Population: **24,000**
 Campus Size: **677 acres**
 Enrollment: **37,000+**
 International Students: **4,700+**
 Countries Represented: **130+**
 Bachelor's: **80+**
 Master's and PhD: **125+**
 Research: **\$149M**
 Additional Campuses:
Arlington, Virginia,
Science and Technology Campus in Prince William County, Virginia
 Study near **Washington, DC**, the nation's capital.

Virtual Campus Tour

Take a campus tour from home with Mason's Virtual Tour at www.youvisit.com/gmu

#67

Top Public Schools

U.S. News & World Report 2019

Tier 1 Research Institute

Carnegie Classification of Institutions of Higher Education

Top 25

Most Diverse University in the US

U.S. News & World Report 2019

#28

Most Innovative School

U.S. News & World Report 2019

16:1

Student-to-Faculty Ratio

#136

National Universities

U.S. News & World Report 2019

Mason's main Fairfax Campus is 24 km from Washington, DC.

The Arlington Campus (Graduate programs only) is 8 km from Washington, DC.

177 foreign embassies located in Washington, DC

LOCATED FOR OPPORTUNITY

- Washington, DC is one of the top 10 cities in the United States to find a job. *Indeed 2018*
- 82% of Mason graduates are employed in positions related to their career goals. *Mason Career Plans Survey 2018*
- No. 1 US university for discovering and developing cybersecurity talent. *SANS 2019*
- Northern Virginia is the future home to Amazon's second headquarters.
- Washington, DC is the No. 2 Best Metro Area for STEM Professional Opportunities. *WalletHub 2019*

ABOUT GEORGE MASON UNIVERSITY

A Mason education prepares you for a meaningful career in a global society. You will learn from successful individuals who have put their stamp on the world and will inspire you to do the same. Studying in the nation's capital also has its benefits. You will sit in class with policy makers, just minutes away from government branches making today's biggest decisions. Washington, DC-based media, politics, business and technology pave the way for new approaches and products.

“ As a former international student, I know personally how transformative this global learning experience will be for you. I also know how important it is to choose a university that supports your personal and professional development. At George Mason, our world-class faculty and staff will prepare you for future success and a meaningful career. ”

Ángel Cabrera, PhD
Former President, George Mason University
2012-2019

\$149
million spent on
research in 2018

Redefining Excellence

At Mason, we believe in applying what you learn in the classroom to real-world problems. Undergraduate and graduate students have access to hands-on learning opportunities outside the classroom and are involved in research that impacts the world.

Labs and research centers include:

- Mason Innovation Exchange (MIX): on-campus collaboration space featuring 3D printers, virtual reality and robotics
- Virginia Serious Game Institute: only serious game institute in the United States focusing on applied research and new game cultivation
- Innovation Lab: pairs students across all degree programs at Mason with mentors to develop new business ideas
- Mercatus Center: research center dedicated to bridging the gap between academic research and public policy problems
- Program-Specific Labs: robotics, simulation, biomechanics and forensic crime scene

LIVING NEAR WASHINGTON, DC

Washington, DC offers endless cultural and social opportunities year-round.

- Visit famous attractions including the US Capitol building, the White House and free Smithsonian museums.
- Taste authentic cuisines from one of DC's 2,200+ restaurants.
- Cheer on a DC sports team at a baseball, basketball or hockey game.
- Watch a performance at the world-famous Kennedy Center.
- Attend one of DC's many multicultural festivals.

The Fairfax Campus

Fairfax is a safe, residential area in the heart of Northern Virginia that students love to call home. There are diverse restaurants, shops and theaters within walking distance of campus. Students can take free shuttles around Fairfax and get dropped off at the Metro station to go directly into Washington, DC.

The Arlington Campus

This campus, located in the safe and urban Arlington neighborhood of Virginia Square, has a strong focus on career development and hosts a variety of Mason's graduate and professional programs. Just 15 minutes outside of Washington, DC, the Arlington Campus is located a short distance away from Amazon's future second headquarters.

Programs Offered

You will have classes at this campus if you are in one of the following Graduate Pathway programs:

- Accounting*
- Arts Management
- Business Administration (MBA)
- Conflict Analysis and Resolution
- Economics
- International Commerce and Policy
- Management (Business)
- Public Policy
- Real Estate Development

* The Accounting Pathway courses are held in Fairfax, but the accounting degree program is based in Arlington.

Find out more about our Arlington Campus at arlington.gmu.edu

Arlington Campus

The INTO Mason Advantage

George Mason University partners with INTO to create a support system for international students. We offer Academic English, International Year One, Undergraduate Transfer Program, Graduate Pathway, Bridge and Direct Entry programs where you will work alongside your American peers and earn credit towards your degree while improving your English skills. After successful completion of your program you will be able to progress to a Mason degree program.

INTO Mason is located on campus and provides students with many services including:

- Visa and immigration support
- Free airport pickup
- Orientation
- Cultural programming and social activities
- Free tutoring and language support
- Academic advising
- Housing assistance

INTO Mason Student Success

90.3% of all Pathway students were eligible to progress to Mason in 2017-18. Eligible students are those who successfully completed the Pathway program and qualified for admission as degree-seeking students. Enrolled students are those who enrolled as degree-seeking students in their next term of degree study at George Mason University.

Undergraduate and Graduate Pathway Progression Rate 2017-2018

90.3% Eligible Students

97.5% of Eligible Students
ENROLLED

HOUSING AND DINING

Feel right at home at Mason. We have everything you need to settle into university life whether you need a place to live, study, eat or hang out with friends.

MASON GLOBAL CENTER QUICK FACTS

- 270 American and international students
- 135 double rooms
- 6 floors with social areas
- 1 en-suite bathroom per room
- 22 classrooms right in your residence hall
- Open 365 days a year
- Free laundry facilities
- Dining hall located on the ground floor of the building
- Meditation space

On-Campus Housing

PROGRAM	REQUIRED*	NOT REQUIRED
Academic English (AE)		■
AE + International Year One (IYO)	■	
IYO	■	
AE + Undergraduate Transfer Program (UTP)	■	
UTP	■	
Undergraduate Direct**	■	
AE + Graduate Pathway (GPW)		■
GPW		■
Graduate Direct		■

*Students are required to live on-campus for the duration of their INTO Mason program. Length varies based on program.
**Undergraduate Direct students are required to live on-campus for 2 semesters.

Off-Campus Living

If you are not required to live on campus, you can request to live in the Mason Global Center if space is available. Graduate Pathway students may request a single room in the Mason Global Center (additional fees apply). Single rooms are not guaranteed and are issued on a first-come, first-served basis.

Arlington Campus

On-campus housing is not offered on the Arlington Campus, but students can refer to the INTO Mason Off-Campus Housing Guide at myin.to/masonoffcampushousing to learn more.

Meal Plans

If you are living on campus, you are automatically enrolled in the Independence Ultimate Dining Plan, which allows you to enter any dining hall on campus as many times per day as you wish and includes vegan, halal and gluten-free options. You can even place an order with Mason's new food delivery robots and have your meal delivered to you wherever you are on campus.

“ The goal of international affairs is to contribute to society and to improve lives all over the world. At George Mason, you are encouraged to analyze these global issues and think critically. It's one of the most valuable skills that you can learn for the working world. ”

Kevin, China
Master's in International Commerce and Policy

ACADEMIC STRENGTHS

As a top 100 public university, Mason's programs prepare you to lead the way in innovative research, new technologies, global policy and cybersecurity.

International Relations, Economics and Business

With Washington, DC as your backyard, there is no better place to prepare for a global career. Mason's top-ranked programs from the Schar School of Policy and Government, School for Conflict Analysis and College of Business prepare you to engage and communicate across cultures. Students gain access to world-renowned organizations and engage in issues by studying foreign affairs, diplomacy, international development and business.

Engineering and Cybersecurity

Mason's engineering program was built to directly assist with official national security priorities, and holds one of the longest track records of advancing information security in the United States. Mason was also ranked the No. 1 US university for discovering and developing cybersecurity talent, and our graduates go on to lead impactful careers around the world according to SANS 2019.

#1

Conflict Analysis and Resolution Program
Schools.com 2018

#11

Cybersecurity Program
CyberDegrees.org 2019

#11

Criminology Graduate
U.S. News & World Report 2020

#30

Economics Program in the World
Academic Ranking of World Universities 2018

#32

Public Policy Analysis Graduate
U.S. News & World Report 2020

#33

Health Care Management Graduate
U.S. News & World Report 2020

#36

Systems Engineering Graduate
U.S. News & World Report 2020

#68

Computer Science Graduate
U.S. News & World Report 2020

#78

Best Undergraduate Business Programs
U.S. News & World Report 2018

Become a Part of Mason Nation

- Join one of the 450+ student organizations.
- Attend a free game for one of the 22 NCAA Division I athletic teams.
- Take part in International Week competitions and events.
- Participate in holiday parties and fairs in your residence hall.
- Get your friends together and create a club sports team.
- Make a difference by volunteering for great causes.
- Attend a concert at EagleBank Arena.

For more information about living at Mason, visit www.intostudy.com/mason/living

WORLD-CLASS FACULTY AND ALUMNI

At Mason, you will learn from professors who are top scholars in their fields and global policy makers for today's largest issues. Discover how Mason's expert faculty will transform your academic journey into meaningful career development.

Learn from Policy Leaders

Mason's faculty are not just in your classroom, they are taking part in global discussions at the White House, the United Nations, United States Congress and more. It is common to see your professors penning articles in prevalent publications like *The New York Times*, *The New Yorker* and *The Washington Post* that circulate around the world.

Michael V. Hayden is a former CIA and NSA director who teaches in the Schar School of Policy and Government. He also founded the Michael V. Hayden Center for Intelligence, Policy and International Security at Mason.

Terry McAuliffe is a former Virginia governor who serves as a visiting professor in the Schar School of Policy and Government.

Mason's Alumni Change the World

We are not kidding, Mason's alumni are out of this world. They go to space. They win Pulitzer Prizes. They work in the White House. They create life-changing laws. With a Mason degree, you can do anything.

Anousheh Ansari got her bachelor's in electrical engineering from Mason. She was the first Iranian-American and Muslim woman in space.

Hala Gorani got her bachelor's in economics from Mason and is an award-winning CNN anchor. She is the senior correspondent for CNN International based in London.

"The Washington, DC region is a good business area. There are a lot of opportunities here. I still meet with my friends from INTO Mason very often. Most of them have jobs now in DC or in Virginia. We are very successful students at Mason."

Mi, China
Master's in Accounting
Staff Auditor at SB & Company

FOCUSED ON YOUR FUTURE

Mason University Career Services offers support to students through:

- Résumé and interview workshops
- On-campus career fairs with 300+ employers from top companies in the area
- Access to a strong professional network in various industries
- Curricular Practical Training (CPT) and Optional Practical Training (OPT) workshops

TOP EMPLOYERS OF MASON ALUMNI

- Accenture
- Apple
- Deloitte
- General Dynamics
- Inova Health System
- Marriott International
- NASA
- Northrop Grumman
- Smithsonian Institution
- U.S. Department of Homeland Security
- U.S. Department of Justice
- U.S. Department of State

Experiential Learning

74% of graduating students participated in experiential learning, which includes internships, research, study abroad, student leadership and work related to career goals.

Did you know?

- **82% of Mason graduates** are employed within six months of graduation
- **82% of employed students** are in positions related to their career goals
- **\$61,100 median first-year salary**, plus bonus, reported by students after graduation

THE ARRIVAL OF AMAZON'S WORLD HQ 2

Amazon announced that Northern Virginia—where Mason's Arlington and Fairfax Campuses are—will be the future home to the tech giant's second headquarters. Amazon expects to create more than 25,000 job opportunities for highly skilled graduates.

Mason will create a pipeline for talent and innovation that serves the region by investing \$250 million to expand the Arlington Campus over the next five years, including:

- A new School of Computing on the Arlington Campus
- Institute for Digital Innovation (IDIA), a hub of innovation bringing together entrepreneurs, researchers and business leaders
- Increasing enrollment from 6,500 students in computing programs to 13,000 by 2024

ACADEMIC PROGRAMS >>

FIND YOUR DEGREE. With a wide range of subject areas and admissions options, you can find the perfect degree for your chosen career. You can choose to apply for direct entry to the university or for a Pathway program that provides extra academic, language and cultural support. From the day you apply to the day you graduate, we are here to help you succeed every step of the way. Turn to the back cover to learn how to apply.

B = Bachelor's M = Master's D = Doctorate

GP Graduate Pathway program that can lead to this degree is indicated in purple. This degree is also available through direct admission.

• Indicates a George Mason University degree program.

* Indicates a three-year international undergraduate degree can lead to this master's degree through the Graduate Bridge Program.

▶ Designated STEM degree by the U.S. Department of Homeland Security.

International Year One

Indicates the Undergraduate Pathway program that should be taken to progress to an undergraduate academic program. This program is also available through direct admission.

BU Business

EC Engineering, Computing and Statistics

HD Human and Social Development

HS Humanities and Social Sciences

SC Science

	B	M	D
Antonin Scalia Law School			
Law (LLM: Global Antitrust Law and Economics, Intellectual Property, Law and Economics, US Law)		•	•
Law and Public Policy		•	•
College of Education and Human Development			
Graduate School of Education			
Counseling and Development [MEd concentrations: Clinical Mental Health Counseling, School Counseling]		•	
Curriculum and Instruction* [MEd concentrations: Advanced Studies in Teaching and Learning, Assistive Technology, Culturally & Linguistically Diverse & Exceptional Learners, Early Childhood and Elementary Education , Learning Technologies, Literacy/Reading, Secondary Education (6-12), Transformative Teaching]		GP	
Early Childhood Education for Diverse Learners		•	
Education [PhD concentration: Kinesiology]			•
Education Leadership [MEd concentrations: Mathematics Specialist Leader (K-8), Independent School Leadership]		•	
Educational Psychology* [MS concentrations: Assessment, Evaluation and Testing ; Learning and Decision-Making in Leadership; Learning, Cognition and Motivation ; Teacher Preparation]		GP	
Elementary Education, PK-6 Licensure		•	
Psychology [MA concentration: School Psychology]		•	
Special Education* [MEd concentrations: Early Childhood Special Education ; No Concentration]		•	GP
School of Recreation, Health and Tourism			
Athletic Training		•	
Exercise, Fitness and Health Promotion [MS concentrations: Advanced Practitioner]		•	
Health, Fitness and Recreation Resources [BS concentrations: Parks and Outdoor Recreation; Sport Management; Therapeutic Recreation]	HD		
Human Development and Family Science [BA concentrations: Adolescent Development and Services; Adult Development and Aging; Child Development, Education and Services, Family Health and Well-Being; Family Research, Policy and Advocacy]		•	
Kinesiology	HD		
Physical Education		•	
Sport and Recreation Studies* [MS concentrations: Individualized Study in Sport, Recreation and Tourism; Recreation Administration ; Sport and Leisure Studies ; Sport Management]		GP	
Tourism and Events Management [BS concentrations: Events Management; Hospitality Management; Tourism Management]	HD		
College of Health and Human Services			
Community Health [BS concentrations: Global Health, Clinical Science]	HD		
Global Health		GP	
Health Administration [BS concentrations: Assisted Living/Senior Housing Administration, Health Informatics, Health Systems Management]	HD		
Health Policy		•	
Health Informatics [MS concentrations: Health Data Analytics , Health Informatics Management , Population Health Informatics]		GP	
Health Services Research [PhD concentrations: Health Systems and Policy; Knowledge Discovery and Health Informatics]		•	
Health Systems Management		GP	
Nursing [MSN concentrations: Adult Gerontological Nurse Practitioner; Family Nurse Practitioner; Nursing Administration, Nurse Educator] [DNP concentrations: Psychiatric Mental Health Nurse Practitioner; Adult Gerontology Nurse Practitioner; Family Nurse Practitioner; Nursing Administration][PhD concentration: Individualized Study in Nursing]		•	•
Nutrition		GP	
Public Health [MPH concentrations: Community Health Promotion; Epidemiology; Food Security and Nutrition; Global Health; Health Policy; Public Health Communication; Public Health Practice]		•	
Social Work [MSW concentrations: Clinical Practice , Social Change]	HD	GP	
College of Humanities and Social Sciences			
Anthropology	HS	•	
Art History	HS	•	

	B	M	D
Communication [BA concentrations: Interpersonal and Organizational Communication; Journalism; Media Production and Criticism; Political Communication; Public Relations] [MA concentrations: Science Communication; Strategic Communication/Public Relations; Health Communication; Individualized]	HS	•	•
Creative Writing [BFA concentrations: Fiction, Nonfiction, Poetry] [MFA concentrations: Fiction, Nonfiction Writing, Poetry]		•	•
Criminal Justice		•	
Criminology, Law and Society [BA/BS concentrations: Criminal Justice; Law and Society; Homeland Security and Justice]	HS	•	•
Cultural Studies		•	
Economics [BA concentrations: Philosophy; Politics and Economics] [BS concentrations: Managerial Economics; Philosophy, Politics and Economics]	HS	GP	•
English [BA concentrations: Creative Writing; Cultural Studies; Film and Media Studies; Folklore and Mythology; Literature; Linguistics; Writing and Rhetoric] [MA concentrations: Linguistics; Literature, Professional Writing and Rhetoric; Teaching of Writing and Literature]	HS	GP	
Foreign Languages [BA concentrations: Arabic, Chinese, French, Korean, Spanish] [MA concentrations: French; Spanish; Spanish and French; Spanish/Bilingual-Multicultural Education]	HS	•	
Exploratory		•	
Global Affairs* [BA concentrations: The Environment; Global Economy and Management; Global Governance; Global Inequalities and Responses; Human Security; International Development; Media, Communication and Culture; By World Region (Africa, Asia, Europe, Latin America, Middle East and North Africa, North America, Russia and Central Asia); Individualized] [MA specializations: Global Conflict and Security ; Global Culture and Society ; Global Economics and Development ; Global Education ; Global Governance and Public Management ; Global Health ; Global Media and Information Technology ; Global Population and Geography]	HS	GP	
Higher Education and Student Development		•	
History [BA concentrations: Digital History, Public History, Global History, Individualized, U.S. History] [MA concentrations: Precolonial History; Applied History; Applied History with New Media and Information Technology Emphasis; Enrichment; Higher Education, Teaching]	HS	•	•
Individualized Study [BS concentrations: Individualized, Early Childhood Education Studies]		•	
Interdisciplinary Studies [MAIS concentrations: Computational Social Science; Energy and Sustainability; Folklore Studies; Religious Studies; Social Entrepreneurship; Social Justice and Human Rights; War and Military in Society; Women and Gender Studies, Individualized]		•	
Linguistics (See also English)			•
Middle East and Islamic Studies		•	
Philosophy [BA concentrations: Philosophy and Law; Philosophy, Politics and Economics] [MA concentrations: Ethics and Public Affairs, Philosophy and Cultural Theory]	HS	•	
Psychology* [BA/BS concentrations: Clinical Psychology; Developmental Psychology; Educational Psychology; Health Psychology; Cognitive and Behavioral Neuroscience] [MA concentrations: Applied Developmental Psychology; Cognitive and Behavioral Neuroscience, Industrial and Organizational Psychology ; Human Factors/Applied Cognition] [PhD concentrations: Applied Developmental Psychology; Cognitive & Behavioral Neuroscience; Clinical Psychology; Human Factors/ Applied Cognition; Industrial and Organizational Psychology]	HS	GP	•
Religious Studies	HS		
Russian and Eurasian Studies [BA concentrations: Eurasian Studies, Russian Studies, Russian Language and Culture]	HS		
Sociology [BA concentrations: Childhood and Youth; Deviance, Crime and Social Control; Global Sociology; Inequality and Social Change] [PhD specializations: Institutions and Inequalities, Sociology of Globalization]	HS	•	•
Writing and Rhetoric (See also English)		•	
School of Integrative Studies			
Environmental and Sustainability Studies [BA concentrations: Business and Sustainability; Climate Change and Society; Conservation and Sustainability; Environmental Policy and Economics; Equity and Environmental Justice; Sustainable Food and Agriculture]	HS SC		
Integrative Studies [BA concentrations: Childhood Studies; International Studies; Leadership and Organizational Development; Legal Studies; Liberal Arts for the Teaching Professions; Social Innovation; Social Justice and Human Rights; Social Science for Education]	HS		
College of Science			
Applied and Engineering Physics [Emphases: Standard , Applied Physics , Engineering Physics]		GP	

	B	M	D
Astronomy	SC		
Atmospheric Sciences		•	
Bioinformatics and Computational Biology		GP	•
Bioinformatics Management		GP	
Biology [BS concentrations: Biotechnology and Molecular Biology; Environmental and Conservation Biology; Bioinformatics; Biopsychology; Microbiology] [MS concentrations: Evolutionary Biology, Microbiology and Infectious Disease; Molecular Biology; Neuroscience; Translational and Clinical Research]	SC	•	
Biosciences [PhD concentrations: Biocomplexity and Evolutionary Biology; Cell and Molecular Biology; Microbiology and Infectious Diseases]			•
Chemistry [BA concentration: Biochemistry] [BS concentrations: Analytical Chemistry, Environmental Chemistry, Biochemistry] [MS concentration: Biochemistry]	SC	•	
Chemistry and Biochemistry			•
Climate Dynamics			•
Computational and Data Sciences	SC		
Computational Science		GP	
Computational Sciences and Informatics			•
Computational Social Science			•
Earth Science [BS concentrations: Earth Surface Processes; Environmental Geoscience; Geology; Oceanography and Estuarine Science; Paleontology]	SC		
Earth Systems Science		GP	
Earth Systems and Geoinformation Sciences			•
Environmental Science [BS concentrations: Conservation; Ecological Science; Estuarine and Freshwater Ecology; Environmental Health; Human and Ecosystem Response to Climate Change; Marine, Estuarine and Freshwater Ecology]	SC		
Environmental Science and Policy [MS concentrations: Aquatic Ecology ; Conservation Science and Policy ; Earth Surface Processes and Environmental Geochemistry ; Environmental Biocomplexity ; Environmental Science Communication ; Environmental Management ; Environmental Science and Policy]	GP		
Environmental Science and Public Policy			•
Forensic Science [MS concentrations: Crime Scene Investigation , Forensic Biology Analysis , Forensic Chemistry Analysis , Forensic/Biometric Identity Analysis]	SC	GP	
Geography [BA concentrations: Environmental Geography, Health Geography, Geanthropology]	SC		
Geographic and Cartographic Sciences		GP	
Geoinformatics and Geospatial Intelligence		•	
Geology	SC		
Mathematics [BS concentrations: Actuarial Mathematics, Applied Mathematics, Mathematical Statistics]	SC	GP	•
Medical Laboratory Science [BS concentrations: Generalist; Molecular Biology; Microbiology; Histotechnology]	SC		
Neuroscience	SC		•
Physics [BS concentrations: Applied and Engineering Physics; Astrophysics, Computational Physics] [PhD concentrations: Standard, Engineering Physics]	SC		•
College of Visual and Performing Arts			
Art and Visual Technology [BA concentrations: Drawing, Graphic Design, New Media Art, Painting, Photography, Printmaking, Sculpture] [BFA concentrations: Drawing, Graphic Design, InterArts, New Media Art, Painting, Photography, Printmaking, Sculpture]		•	
Art Education [MAT concentration: Licensed Art Teachers]			•
Arts Management		GP	
Computer Game Design		GP	
Dance		•	
Film and Video Studies [BA concentrations: Producing; Directing; Screenwriting; Production and Post Production]		•	
Graphic Design*		GP	
Music [BA concentrations: Pedagogy, Music Technology] [BM concentrations: Composition, Jazz, Music Education, Music Technology, Performance] [MM concentrations: Composition, Conducting, Jazz Studies , Music Education, Pedagogy, Performance]	HS	GP	
Musical Arts [DMA concentrations: Conducting, Composition, Performance]			•
Music Education			•
Theater [BA concentrations: Design and Technical Theater; Performance; Theater Education for Theater Arts PK-12, Theater Studies] [BFA concentrations: Design for Stage and Screen; Musical Theater Performance; Performance for Stage and Screen (Acting and Directing)]		•	
Visual and Performing Arts [MFA concentrations: Dance, Graphic Design, Theater, Visual Arts]			•
School of Business			
Accounting*		GP	
Business Administration* [Emphases: Accounting , Business Analytics , Entrepreneurship , Financial Management , International Business , Leadership , Marketing , Project Management , Government Contracting]		GP	
Business [BS concentrations: Accounting, Business Analytics, Finance, Financial Planning, Management, Management Information Systems, Marketing, Operations and Supply Chain Management]	BU		
Management*		GP	
Management of Secure Information Systems		•	
Real Estate Development*		GP	
Technology Management		•	

	B	M	D
School for Conflict Analysis and Resolution			
Conflict Analysis and Resolution* [BA/BS concentrations: Building Peace in Divided Societies; Global Engagement; Political and Social Action; Justice and Reconciliation; Interpersonal Dynamics; Collaborative Leadership; Individualized] [MS concentrations: Conflict Sensitive Development and Resilience ; Dynamics of Violence ; Inclusive Conflict Engagement ; Individualized ; Media Narrative and Public Discourse ; Social Justice Advocacy and Activism]	HD	GP	•
Schar School of Policy and Government			
Biodetense [PhD concentrations: International Security; Terrorism and Homeland Security; Technology and Weapons of Mass Destruction]			•
Government and International Politics [BA concentrations in government: American Institutions and Processes; Comparative Politics; International Political Economy; International Relations; Law, Philosophy and Governance; Philosophy, Politics and Economics; Political Analysis; Political Behavior and Identity Politics; Public Policy and Administration; Individualized] [BA concentrations in non-government: Philosophy, Politics and Economics]	HS		
International Commerce and Policy* [MA concentrations: Global Development and Governance ; Global Finance, Investment, and Trade ; Global Risk and Strategy]		GP	
International Security		•	
Organization Development and Knowledge Management		•	
Political Science [MA concentrations: American Government and Politics; Comparative Politics; International Relations; International Security]			•
Public Administration [BS concentrations: Administration and Management; Public Policy; Nonprofit Management; US Government Institutions; Economic Policy Analysis; International Political Economy; Individualized] [MPA concentrations: Administration of Justice; Emergency Management and Homeland Security; Environmental Science and Public Policy; Human Resources Management; International Management; Nonprofit Management; Policy Studies; Public Management; Public and Nonprofit Finance; State and Local Government; Third-party Governance]	HS	•	
Public Policy*		GP	•
Transportation Policy, Operations and Logistics		•	
Volgenau School of Engineering			
Applied Computer Science [BS concentrations: Bioinformatics, Computer Game Design, Geography, Software Engineering]	EC		
Applied Information Technology* [MS concentrations: Cyber Security ; Cyber-Human Systems ; Data Analytics and Intelligence Methods ; IT Management]		GP	
Bioengineering* [BS concentrations: Bioengineering Healthcare Informatics; Bioengineering Prehealth; Biomaterials and Nanomedicine; Biomedical Imaging and Devices; Computational Biomedical Engineering; Neurotechnology and Computational Neuroscience] [PhD concentrations: Biomedical Imaging and Devices; Computational Biomedical Engineering; Biomaterials and Nanomedicine; Neurotechnology and Computational Neuroscience]	EC	GP	•
Biostatistics*		GP	
Civil and Infrastructure Engineering* [MS concentrations: Construction Engineering and Management ; Environmental and Water Resources Engineering ; Geotechnical Engineering ; Structural Engineering ; Transportation Engineering]	EC	GP	•
Computer Engineering* [BS concentrations: Computer Networks; Embedded Systems; Hardware and System Security; Internet of Things; Robotics]	EC	GP	
Computer Science* [MS concentrations: Cyber Security ; Machine Learning]	EC	GP	•
Cyber Security Engineering	EC		
Data Analytics Engineering* [MS concentrations: Applied Analytics , Bioengineering , Business Analytics , Cyber Analytics , Data Mining , Financial Engineering , Digital Forensics , Health Data Analytics , Internet of Things (IoT) , Predictive Analytics , Statistics for Analytics]		GP	
Digital Forensics and Cyber Analysis [MS concentrations: Penetration Testing/Reverse Engineering]		GP	
Electrical and Computer Engineering			•
Electrical Engineering* [BS concentrations: Communications and Signal Processing; Computer Engineering; Control Systems; Electronics]	EC	GP	
Information Security and Assurance* [MS concentrations: Network and System Security , Applied Cyber Security]		GP	
Information Systems*		GP	
Information Technology [BS concentrations: Cyber Security; Database Technology and Programming; Health Information Technology; Network and Telecommunications; Web Development] [PhD concentrations: Digital Forensics, Information Security and Assurance, Information Science and Technology, Information Systems, Mechanical Engineering, Software Engineering]	EC		•
Mechanical Engineering	EC		
Operations Research [MS concentrations: Data Analytics , Decision Analysis , Financial Engineering , Military Operations Research , Optimization , Stochastic Models]		GP	
Software Engineering*		GP	
Statistical Science*		GP	•
Statistics [BS concentrations: Applied Statistics, Mathematical Statistics, Statistical Analytics]	EC		
Systems Engineering [MS concentrations: Advanced Transportation Systems ; Architecture-Based Systems Integration ; Command, Control, Communications, Computing, and Intelligence ; Energy Systems ; Financial Systems Engineering ; Systems Engineering and Data Analytics ; Systems Engineering of Software-Intensive Systems ; Systems Management]	EC	GP	
Systems Engineering and Operations Research			•
Telecommunications* [Emphases: Network Technologies , Network Applications , Wireless Communications , Systems Engineering of Telecommunications]		GP	

UNDERGRADUATE ADMISSIONS

We offer several routes to admission. With more than 80 bachelor's degrees, flexible study plans and start dates throughout the year, we will help you find the option that is right for you.

There is no need to stress about where you start; just focus on where you're going. We don't design our programs for one type of student; our programs are built for everyone. Where you begin depends on your grades and English level. Where you end up is where you want to be: graduating with a bachelor's degree from George Mason University.

→ **DIRECT ENTRY:** If you meet the academic and English language requirements for your degree program, you can apply directly to George Mason University.

To apply, you will need the following required documents: declarations, high school transcripts, university transcripts (for transfer applicants), proof of degree, personal statement, accounting of time, passport, English test score and personal statement (recommended). An application fee may apply. For more information, visit catalog.gmu.edu/admissions/international-students

→ **INTERNATIONAL YEAR ONE:** International Year One allows you to begin earning credits toward your degree even if you do not meet the academic and English requirements for direct entry. You will receive additional academic, English language and cultural support to help you successfully complete your first year and graduate in the same amount of time as direct entry students. For more information, visit www.intostudy.com/mason/programs

→ **ENGLISH LANGUAGE PROGRAM:** If you do not meet the direct or International Year One entry language requirements, you can enter our Academic English program to improve your academic and language skills. Once you have achieved the required language level, you can progress to International Year One or enter your degree program directly. Learn more on page 21.

PROGRAM	DIRECT*	INTERNATIONAL YEAR ONE**		
		1-SEMESTER	2-SEMESTER	3-SEMESTER
Program requirements	<ul style="list-style-type: none"> High school diploma ACT/SAT may be required depending on program Additional materials may also be required 	High school diploma		
Minimum GPA Equivalent	3.0	2.3	2.3	2.3
TOEFL iBT	80 (18 in all subscores)	75-80 (17 subscores in reading and writing)	60 (13 subscores in reading and listening)	50 (10 in all subscores)
IELTS	6.5 (6.0 in all subscores)	6.0-6.5 (6.0 subscores in reading and writing)	5.5 (5.5 subscores in reading and listening)	5.0 (4.5 in all subscores)
IELA	176 (169 in all subscores)	169-176 (169 subscores in reading and writing)	162 (162 subscores in reading and listening)	154 (147 in all subscores)
Duolingo	N/A	110-120 (IELA required upon arrival)	90 (IELA required upon arrival)	80 (IELA required upon arrival)
Academic English	Level 6	Level 5	Level 4	Level 3

Notes: Entry requirements are subject to change and vary by program. SAT score of 500 on the evidence-based Reading and Writing section or ACT score of 20 for English and Writing may be used to waive English requirements for 1-Semester IYO.
*Engineering, art, music and nursing programs may include additional requirements. Subscores not required for Volgenau School of Engineering programs.
**Subscores are not required for 1- and 2-Semester International Year One Engineering programs. Some programs may require additional entry requirements.

Institutional Code	TOEFL: 5827	SAT: 5827	ACT: 4357
---------------------------	--------------------	------------------	------------------

PROGRAM	DIRECT	INTERNATIONAL YEAR ONE
Start Dates	Fall 2020: Aug 2020 Spring: Jan 2021	Fall 2020: Aug 17, 2020 Spring 2021: Jan 12, 2021

Undergraduate Degree Program

International Year One Programs

* Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

**For English Language tests subscores, please see entry requirements table on page 12.

Semester(s)	Start Dates		Credits*	Entry Requirements: ** High School Diploma					Progression Requirements All GPAs are minimum cumulative	
	Fall	Spring		GPA	TOEFL iBT	IELTS	IELA	Duolingo ¹	GPA	Other
Business										
3-Semester	•	•	91-94/120	2.3	50	5.0	154	80	2.85	<ul style="list-style-type: none"> C or better in all courses No grades of NC, W or IN permitted
2-Semester	•	•	91-94/120		60	5.5	162	90		
1-Semester	•	•	105/120		80	6.5	176	120		
Engineering, Computing and Statistics*										
3-Semester	•	•	93-103/120+	2.3	50	5.0	154	80	2.75	<ul style="list-style-type: none"> B- or better in MATH, CS, IT, ENGR, PHYS and STAT courses C or better in other courses No grades of NC, W or IN permitted
2-Semester	•	•	93-103/120+		60 ²	5.5 ²	162 ²	90		
1-Semester	•	•	104-105+/120+		75 ²	6.0 ²	169 ²	110		
Human and Social Development										
3-Semester	•	•	91-94/120	2.3	50	5.0	154	80	2.5	<ul style="list-style-type: none"> C or better in all courses No grades of NC, W or IN permitted
2-Semester	•	•	91-94/120		60	5.5	162	90		
1-Semester	•	•	105/120		80	6.5	176	120		
Humanities and Social Sciences										
3-Semester	•	•	88-90/120	2.3	50	5.0	154	80	2.5	<ul style="list-style-type: none"> C or better in all courses No grades of NC, W or IN permitted
2-Semester	•	•	88-90/120		60	5.5	162	90		
1-Semester	•	•	104-105/120		80	6.5	176	120		
Science										
3-Semester	•	•	82-86/120	2.3	50	5.0	154	80	2.5	<ul style="list-style-type: none"> C or better in all courses No grades of NC, W or IN permitted
2-Semester	•	•	82-86/120		60	5.5	162	90		
1-Semester	•	•	102/120		80	6.5	176	120		

Entry and progression requirements are subject to change and may vary by program. Some programs may require additional items to apply.

¹IELA exam required upon arrival, which will determine final study plan

²No subscores required

³Some programs will require more than 120 total credits to complete the degree

[SAMPLE INTERNATIONAL YEAR ONE PROGRAM] Business			
2-Semester Pathway Fall: August 17, 2020 Spring: January 12, 2021	Degree Program Components 120 credit hour program 26-29 credit hours apply from Pathway 91-94 credit hours remaining toward degree	Program Information	
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> High school diploma with 2.3 minimum high school GPA equivalent Language requirement: <ul style="list-style-type: none"> TOEFL iBT 60 (13 subscores in reading and listening) IELTS 5.5 (5.5 subscores in reading and listening) IELA 162 (162 subscores in reading and listening) Duolingo 90 (IELA required upon arrival) 	ENGH 121	Enhanced Composition For Multilingual Writers of English I	3
	MATH 108	Introductory Calculus with Business Applications	3
	INVO 105	American Cultures	3
	EAP 102	Language Support for American Cultures	1
	BUS 100	Business and Society	3
	EAP 108	Language Support for Business in Society	1
	INVO 100	Transition INTO Mason I	1
	Total		15
	Semester 2	Course Title	Credit Hours
	ENGH 122	Enhanced Composition For Multilingual Writers of English II	3
	COMM 101	Fundamentals of Communication	3
	EAP 101	Language Support for Fundamentals of Communication	1
	ECON 103	Contemporary Microeconomic Principles	3
	BUS 210 ¹	Business Analytics I	3
	INVO 101	Transition INTO Mason II	1
	Total		11-14
1-Semester Pathway Fall: August 17, 2020 Spring: January 12, 2021	Degree Program Components 120 credit hour program 15 credit hours apply from Pathway 105 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> High school diploma with 2.3 minimum high school GPA equivalent Language requirement: <ul style="list-style-type: none"> TOEFL iBT 80 (17 subscores in reading and writing) IELTS 6.5 (6.0 subscores in reading and writing) IELA 176 (169 subscores in reading and writing) Duolingo 120 (IELA required upon arrival) 	ENGH 100	Composition for Multilingual Writers	4
	MATH 108	Introductory Calculus with Business Applications	3
	BUS 100	Business and Society	3
	EAP 108	Language Support for Business in Society	1
	ECON 103	Contemporary Microeconomic Principles	3
	UNIV 100	Introduction to Mason	1
	Total		15

business.gmu.edu/undergraduate

US UNDERGRADUATE EDUCATION SYSTEM

To graduate with your 4-year undergraduate degree, you will need to take the following classes:

Core classes: General education courses can include English composition, social sciences, humanities, history, mathematics and natural/physical science. These are typically taken at the beginning of your degree.

Major classes: These classes will be about the specific field of study you choose. They are typically taken toward the last part of your degree.

UNDERGRADUATE TRANSFER PROGRAM >>

Have you earned 30 or more credits from an international college or university and want to transfer to a US university? You can transfer directly into George Mason University or choose our Undergraduate Transfer Program (UTP), which is specifically designed to support international students through the process of transferring.

Entry Requirements**		
Program	Direct transfer	Undergraduate Transfer Program
Program length	Varies	1-Semester
Start Dates	Fall: Aug 2020 Spring: Jan 2021	Fall: Aug 17, 2020 Spring: Jan 12, 2021
GPA	2.85	2.3*
TOEFL iBT	80 (1.8 in all subscores)	80 (1.7 subscores in reading and writing)
IELTS	6.5 (6.0 in all subscores)	6.5 (6.0 subscores in reading and writing)
IELA	176 (1.69 in all subscores)	176 (1.69 subscores in reading and writing)
Duolingo	N/A	120 (IELA required upon arrival)
Minimum Transfer Credits	No minimum	30
Maximum Transfer Credits	2-year college: 75 4-year college: 90	90

Entry requirements are subject to change and vary by program.
*GPA varies. Comprehensive review of application completed for UTP students.
**Courses completed 10+ years prior will not be included for majors within Volgenau School of Engineering or School of Business.

Why Choose UTP?

Choosing UTP provides a customized, cost-effective path to your bachelor's degree. Before your program starts, Mason will provide you with an estimate of credits that will transfer to the university. Once you arrive on campus, our friendly staff will be available to help you transition into life at a US university. You will also have access to helpful resources including academic, English language and cultural support. If you do not meet the English language entry requirements for the UTP, you can enter our Academic English program before progressing to either the UTP or direct transfer to Mason.

Undergraduate Transfer Program Benefits

- Transfer of credits from your college or university-level classes to your degree
- Receive customized curriculum of university credit-bearing courses
- Quick turnaround time for offer (5-7 business days)
- Unofficial Pre-arrival Credit Evaluation (15 additional business days after receiving offer letter) and official credit evaluation during first semester at Mason
- Guaranteed progression to any undergraduate program available through International Year One
- Academic advising and support throughout the program including assistance transferring credit out of UTP into degree program

Undergraduate Transfer Program Start Dates		
Program	Fall: Aug 17, 2020	Spring: Jan 12, 2021
Business	⊙	⊙
Engineering, Computing and Statistics	⊙	⊙
Human and Social Development	⊙	⊙
Humanities and Social Sciences	⊙	⊙
Science	⊙	⊙

⊙ 1-Semester program

GRADUATE ADMISSIONS >>

As a graduate student, you can pursue research among world-renowned faculty and access diverse career opportunities in the Washington, DC area. There are several paths to earn your master's degree at Mason.

How you start your program depends on your academic profile and your English level. How you finish your program is exactly how you pictured: graduating with a master's degree or PhD from Mason.

→ **Direct Entry:** If you meet the academic and English language requirements for your degree program, you can apply directly to Mason.

To apply, you will need the following required documents: declarations, university transcripts, proof of degree, accounting of time, passport, English test score and personal statement. An application fee may apply. Additional requirements such as previous work experience and a portfolio are required for select programs.

Graduate degrees are competitive, and an extensive review of your application will be done. Please expect a longer turnaround for an admissions decision. For more information, visit catalog.gmu.edu/admissions/international-students

→ **Graduate Pathway:** Our Graduate Pathways allow you to begin earning credits toward your degree even if you do not meet the academic and English requirements for direct entry. The program will help build the academic foundation and essential English language skills you need to successfully progress to your master's degree. For more information, visit www.intostudy.com/mason/programs

→ **English Language Program:** If you do not meet the direct or Graduate Pathway program entry language requirements, you can enter our Academic English program to improve your academic and language skills. Once you have achieved the required language level, you can progress to a Graduate Pathway program or enter your degree program directly. Learn more on page 21.

PROGRAM	DIRECT	GRADUATE PATHWAY	
		1-SEMESTER	2-SEMESTER
Program requirements	<ul style="list-style-type: none"> • 4-year undergraduate degree or higher • Minimum GRE, GMAT or other scores if required by program • Additional materials may also be required (vary by program) 	Undergraduate degree	
Minimum GPA Equivalent	3.0	2.5-2.75	2.5-2.75
TOEFL iBT	80-93 (20 in all subscores)	75-85 (17-20 subscores in reading and writing)	65-75 (13-17 subscores in reading and writing/listening)
IELTS	6.5-7.0 (6.0-7.0 in all subscores)	6.0-6.5 (6.0-6.5 subscores in reading and writing)	5.5-6.5 (5.5-6.5 subscores in reading and writing/listening)
IELA	176-185 (1.69-1.85 in all subscores)	169-176 (1.69-1.76 subscores in reading and writing)	162-176 (1.62-1.69 subscores in reading and writing/listening)
Duolingo	N/A	110-120 (IELA required upon arrival)	90-100 (IELA required upon arrival)
Academic English	Level 7	Level 6	Level 5

Notes: Entry requirements are subject to change and may vary by program. Some programs may require additional materials to apply.

Subscores are not required for Volgenau School of Engineering programs.

Institutional Code TOEFL: 5827 GRE: 5827 GMAT: 5827

DATES		
PROGRAM	DIRECT	GRADUATE PATHWAY
Start Dates	Fall 2020: Aug 2020 Spring 2021: Jan 2021	Fall 2020: Aug 17, 2020 Spring 2021: Jan 12, 2021

Graduate Pathway Programs

* Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

Semester	Start Dates		Credits*	Entry Requirements					Progression Requirements		
	Fall	Spring		GPA	Undergraduate Degree	TOEFL iBT	IELTS	IELA	Duolingo	GPA	Other
Accounting											
3-Semester	•	•	30/30	2.75	4-year undergraduate degree or equivalent in business or related degree	60 (1.3 subscores)	5.5 (5.5 subscores)	162 (1.62 on all subscores)	90 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> • B or better in all course work • No grades of NC, W or IN permitted • GRE: 144V+ 155Q+ OR minimum GMAT: 23V, 29Q, 500 overall • 2 letters of recommendation, preferably one from a School of Business faculty member • Statement of purpose
2-Semester	•		30/30			75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)		
Applied and Engineering Physics [Emphases: Standard; Applied Physics; Engineering Physics]											
2-Semester	•	•	24/30	2.75	4-year undergraduate degree or equivalent in physics or applied physics	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> • B or better in all course work • No grades of NC, W or IN permitted • GRE: 150Q+ • 3 letters of recommendation • Statement of purpose
1-Semester	•		24/30			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores reading and writing)	120 (IELA required upon arrival)		
Applied Information Technology [MS concentrations: Cyber Security; Cyber-Human Systems; Data Analytics and Intelligence Method; IT Management]											
2-Semester	•	•	18-21/30	2.75	4-year undergraduate degree or equivalent in computer science, information technology or related technical or management fields	65	5.5	162	90 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> • B or better in all course work • No grades of NC or IN permitted • Maximum of one grade of W in a first semester major course • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	24/30			75	6.0	169	110		
Arts Management											
2-Semester	•	•	25/36	2.75	<ul style="list-style-type: none"> • 4-year undergraduate degree or equivalent in related field (theater, music performance, conducting, literature, dance, art history, film studies, studio art and graphic design, arts management, cultural management, marketing/business) • Recommended: 1 year of work experience with an arts organization 	75 (1.7 subscores in reading and listening)	6.5 (6.0 subscores in reading and listening)	176 (1.69 subscores in reading and listening)	100 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> • B or better in AMGT 602 and EAP/INO courses • B- or better in AMGT 606 and 704 • No grades of NC, W or IN permitted • Statement of purpose • 1 recommendation from Arts Management Program Director

Entry and progression requirements are subject to change and may vary by program.

Graduate Pathway Programs (continued)

* Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

Semester	Start Dates		Credits*	Entry Requirements					Progression Requirements All GPAs are minimum cumulative		
	Fall	Spring		GPA	Undergraduate Degree	TOEFL IBT	IELTS	IELA	Duolingo	GPA	Other
Bioengineering											
2-Semester	•	•	21-24/30-33	2.75	4-year undergraduate degree or equivalent in Bioengineering or related field	65	5.5	162	90 (IELA required upon arrival)	3.33	<ul style="list-style-type: none"> B or better in all course work No grades of NC or IN permitted Maximum of one grade of W in a first semester major course Statement of purpose GRE: 50th percentile or higher in all sections (Q, V, AW) 3 letters of recommendation
1-Semester	•	•	24-27/30-33			75	6.0	169	110 (IELA required upon arrival)		
Bioinformatics and Computational Biology											
2-Semester	•	•	25/31	2.75	4-year undergraduate degree or equivalent in biology, mathematics, statistics or bioengineering	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted GRE score required Statement of purpose 3 letters of recommendation
1-Semester	•	•	25/31			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		
Bioinformatics Management											
2-Semester	•	•	24/30	2.75	4-year undergraduate degree or equivalent in biology, mathematics, statistics or bioengineering	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted GRE score required Statement of purpose 3 letters of recommendation
1-Semester	•	•	24/30			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		
Biostatistics											
2-Semester	•	•	24-27/36	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree or equivalent Related fields include statistics or any field which includes course work in multivariable calculus, matrix or linear algebra, statistics and calculus-based probability. Students entering the program must have completed the equivalent to mathematic and statistic courses.** 	65	5.5	162	90 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC or IN permitted Maximum of one grade of W in a first semester major course Statement of purpose 3 letters of recommendation
1-Semester	•	•	30/36			75	6.0	169	110 (IELA required upon arrival)		
Business Administration (MBA) [Emphases: Accounting; Business Analytics; Entrepreneurship; Financial Management; International Business; Leadership; Marketing; Project Management; Government Contracting]											
2-Semester	•	•	42/48	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree or equivalent The program requires the equivalent of two years of post-graduate full-time professional work experience Work experience does not need to be business-based and can include teaching, military service or government experience 	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted GRE: 144V+, 155O+ OR minimum GMAT: 23V, 29Q, 500 overall 2 letters of recommendation, preferably one from a School of Business faculty member Statement of purpose
1-Semester	•	•	45/48			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Civil and Infrastructure Engineering [MS concentrations: Construction Engineering and Management; Environmental and Water Resources Engineering; Geotechnical Engineering; Structural Engineering; Transportation Engineering]											
2-Semester	•	•	18-21/30	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree or equivalent Relevant undergraduate degrees vary depending on specific program concentration.† 	65	5.5	162	90 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC or IN permitted Maximum of one grade of W in a first semester major course Statement of purpose 2 letters of recommendation
1-Semester	•	•	24/30			75	6.0	169	110 (IELA required upon arrival)		
Computational Science											
2-Semester	•	•	24/30	2.75	4-year undergraduate degree or equivalent in mathematics or statistics	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted GRE: 148Q+ 3 letters of recommendation Statement of purpose
1-Semester	•	•	24/30			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		
Computer Engineering											
2-Semester	•	•	18-27/30	2.75	4-year undergraduate degree or equivalent in computer engineering, electrical engineering or a closely related discipline from an accredited program	65	5.5	162	90 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC or IN permitted Maximum of one grade of W in a first semester major course Statement of purpose 2 letters of recommendation
1-Semester	•	•	24-30/30			75	6.0	169	110 (IELA required upon arrival)		
Computer Game Design											
2-Semester	•	•	25/36	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree or equivalent Portfolio† 	70	6.0	169	95 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> GPA of 3.2 required for all GAME classes B or better in all course work No grades of NC, W or IN permitted Statement of purpose 2 letters of recommendation
1-Semester	•	•	29/36			80	6.5	176	120 (IELA required upon arrival)		
Computer Science [MS concentrations: Cyber Security; Machine Learning]											
2-Semester	•	•	18-24/30	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree in computer science or related field (computer science or computer engineering, software engineering and mathematics) Degree must include Data Structures and Algorithms, Automata Theory and Formal Languages, Computer Architecture, including Assembly Language Completion of Calculus I and II and a course in discrete mathematics 	65	5.5	162	90 (IELA required upon arrival)	3.25	<ul style="list-style-type: none"> B or better in all course work No grades of NC or IN permitted Maximum of one grade of W in a first semester major course GRE: 161Q+, 147V+, 3.5AW+ Statement of purpose 2 letters of recommendation
1-Semester	•	•	24-27/30			75	6.0	169	110 (IELA required upon arrival)		
Conflict Analysis and Resolution [MS concentrations: Conflict Sensitive Development and Resilience; Dynamics of Violence; Inclusive Conflict Engagement; Individualized; Media Narrative and Public Discourse; Social Justice Advocacy and Activism]											
2-Semester	•	•	30/42	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree or equivalent Undergraduate degree must be in Conflict Resolution, International Relations, Psychology, Peace Studies or other related social science Alternatively, 4-year undergraduate degree and demonstrated conflict-related experience is permitted 	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted Statement of purpose 2 letters of recommendation
1-Semester	•	•	36/42			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		

Entry and progression requirements are subject to change and may vary by program.

**To see the full list of courses please visit partnerportal.intoglobal.com/Course-Information/george-mason-university/graduate-pathway-in-biostatistics

†Please view accepted degrees at partnerportal.intoglobal.com/University-Information/george-mason-university

‡For specific portfolio requirements, please visit partnerportal.intoglobal.com/Course-Information/george-mason-university/graduate-pathway-in-computer-game-design

* Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

Semester	Start Dates		Credits*	Entry Requirements					Progression Requirements All GPAs are minimum cumulative		
	Fall	Spring		GPA	Undergraduate Degree	TOEFL IBT	IELTS	IELA	Duolingo	GPA	Other
Curriculum and Instruction [MEd concentrations: Early Childhood and Elementary Education]											
2-Semester	•	•	21/30	2.75	4-year undergraduate degree or equivalent	75 (1.7 subscores in reading and listening)	6.5 (6.0 subscores in reading and listening)	176 (1.69 subscores in reading and listening)	100 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted Statement of purpose 2 letters of recommendation
1-Semester	•	•	24/30			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Data Analytics Engineering [MS concentrations: Applied Analytics, Bioengineering, Business Analytics, Cyber Analytics, Data Mining, Financial Engineering, Health Data Analytics, Internet of Things (IoT), Predictive Analytics, Statistical Analytics]											
2-Semester	•	•	18-21/30	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree in engineering, business, computer science, statistics, mathematics or information technology Applicants may demonstrate strong work experience with data or analytics instead of related degree 	65	5.5	162	90 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC or IN permitted Maximum of one grade of W in a first semester major course Statement of purpose 2 letters of recommendation
1-Semester	•	•	24/30			75	6.0	169	110 (IELA required upon arrival)		
Digital Forensics and Cyber Analysis [MS concentration: Penetration Testing/Reverse Engineering]											
1-Semester	•	•	24/30	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree or equivalent in the areas of computer science, computer engineering, information technology, business, economics or related discipline Completion of course work in: TCP/IP, Computer Operating Systems, Computer Networking and Network Routing 	75	6.0	169	110 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC or IN permitted Maximum of one grade of W in a first semester major course Statement of purpose 3 letters of recommendation
Earth Systems Science											
2-Semester	•	•	20/30	2.75	4-year undergraduate degree or equivalent in earth systems, geology, geography, astronomy or meteorology	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.3	<ul style="list-style-type: none"> B or better in all course work, at least one A No grades of NC, W or IN permitted Letter of recommendation from ESS Faculty Advisor Statement of purpose
1-Semester	•	•	24/30			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		
Economics											
2-Semester	•	•	21/30	2.5	4-year undergraduate degree or equivalent	70	6.0	169	95 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted Statement of purpose 2 letters of recommendation
1-Semester	•	•	24/30			80	6.5	176	120 (IELA required upon arrival)		
Educational Psychology [MS concentrations: Assessment, Evaluation and Testing; Learning, Cognition and Motivation]											
2-Semester	•	•	21/30	2.75	4-year undergraduate degree or equivalent	75 (1.7 subscores in reading and listening)	6.5 (6.0 subscores in reading and listening)	176 (1.69 subscores in reading and listening)	100 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted Statement of purpose 2 letters of recommendation
1-Semester	•	•	24/30			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Electrical Engineering											
2-Semester	•	•	18-30/30-36	2.75	4-year undergraduate degree or equivalent in electrical engineering, electronics and communications or electronic engineering	65	5.5	162	90 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC or IN permitted Maximum of one grade of W in a first semester major course Statement of purpose 2 letters of recommendation
1-Semester	•	•	24-36/30-36			75	6.0	169	110 (IELA required upon arrival)		
Environmental Science and Policy [MS concentrations: Aquatic Ecology; Conservation Science and Policy; Earth Surface Processes and Environmental Geochemistry; Environmental Biocomplexity; Environmental Science Communication; Environmental Management; Environmental Science and Policy]											
2-Semester	•	•	37/37	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree or equivalent in related field Related fields include environmental studies, earth science, biology, ecology, botany, and sustainability studies 	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted GRE: 153Q+, 148V+ 3 letters of recommendation Statement of purpose
1-Semester	•	•	31/37			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		
Forensic Science [MS concentrations: Crime Scene Investigation; Forensic Biology Analysis; Forensic Chemistry Analysis; Forensic/Biometric Identity Analysis]											
2-Semester	•	•	27/36	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree or equivalent in related field Related fields include criminology and psychology; successful students in this major have diverse science and social science-related backgrounds 	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted Statement of purpose 3 letters of recommendation
1-Semester	•	•	30/36			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		
Geographic and Cartographic Sciences											
2-Semester	•	•	20-26/30-36	2.75	4-year undergraduate degree or equivalent in geography, geology or earth science	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.3	<ul style="list-style-type: none"> B or better in all GGS courses, at least one A B or better in all INVO/EAP courses No grades of NC, W, or IN permitted Statement of purpose 1 letter of recommendation from GCS Faculty Advisor
1-Semester	•	•	24-30/30-36			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		
Global Affairs [MA specializations: Global Conflict and Security; Global Culture and Society; Global Economics and Development; Global Education; Global Governance and Public Management; Global Health; Global Media and Information Technology; Global Population and Geography]											
2-Semester	•	•	21/30	2.75	4-year undergraduate degree or equivalent	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.25	<ul style="list-style-type: none"> B or better in all GLOA courses, at least one A B or better in all INVO/EAP courses No grades of NC, W, or IN permitted Statement of purpose 2 letters of recommendation
Global Health											
2-Semester	•	•	33/42	2.75	<ul style="list-style-type: none"> 4-year undergraduate degree or equivalent in related field Related fields include public health, nursing, biology/pre-med, international health, nutrition sciences, social sciences, psychology and social work 	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.0	<ul style="list-style-type: none"> B or better in all course work No grades of NC, W or IN permitted GRE score of 135V+ Statement of purpose 2 letters of recommendation
1-Semester	•	•	36/42			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		

Entry and progression requirements are subject to change and may vary by program.

Graduate Pathway Programs (continued)

* Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

Semester	Start Dates		Credits*	Entry Requirements				Progression Requirements All GPAs are minimum cumulative			
	Fall	Spring		GPA	Undergraduate Degree	TOEFL iBT	IELTS	IELA	Duolingo	GPA	Other
Graphic Design											
2-Semester	•		26/36	2.75	• 4-year undergraduate degree or equivalent in graphic design, fine arts, studio art or sub-discipline (sculpture, photography, new media, printmaking, interarts, painting or drawing) • Portfolio ¹	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 1 letter of recommendation
1-Semester	•		28/36			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		
Health Informatics [MS concentrations: Health Data Analytics; Health Informatics Management; Population Health Informatics]											
2-Semester	•	•	28-33/34-39	2.75	• 4-year undergraduate degree or equivalent in related field • Related fields include information systems, health policy and health services	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	28-33/34-39			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Health Systems Management											
2-Semester	•	•	40-41/46-47	2.75	• 4-year undergraduate degree or equivalent in related field • Related fields include public administration, health policy, health services, business, economics and nursing	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	40-41/46-47			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Information Security and Assurance [MS concentrations: Network and System Security, Applied Cyber Security]											
2-Semester	•	•	18-21/30	2.75	• 4-year undergraduate degree in computer science or related field (computer science or computer engineering, software engineering and mathematics) • Degree must include Data Structures and Algorithms, Automata Theory and Formal Languages, Computer Architecture, including Assembly Language • Completion of Calculus I and II and a course in discrete mathematics	65	5.5	162	90 (IELA required upon arrival)	3.25	• B or better in all course work • No grades of NC or IN permitted • Maximum of one grade of W in a first semester major course • GRE 161Q+, 147V+, 3.5AW+ • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	24/30			75	6.0	169	110 (IELA required upon arrival)		
Information Systems											
2-Semester	•	•	18-24/30	2.75	• 4-year undergraduate degree in related field (computer science, computer engineering, software engineering and mathematics) • Courses including Data Structures and Algorithms, Automata Theory and Formal Languages, Computer Architecture, Assembly Language with min of B. • Completion of Calculus I and II and course in discrete mathematics	65	5.5	162	90 (IELA required upon arrival)	3.25	• B or better in all course work • No grades of NC or IN permitted • Maximum of one grade of W in a first semester major course • GRE 161Q+, 147V+, 3.5AW+ • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	24-27/30			75	6.0	169	110 (IELA required upon arrival)		
International Commerce and Policy [MA concentrations: Global Development and Governance; Global Finance, Investment and Trade; Global Risk and Strategy]											
2-Semester	•	•	27/36	2.75	4-year undergraduate degree or equivalent	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 2 letters of recommendation
Linguistics											
2-Semester	•	•	21/30	2.75	• 4-year undergraduate degree or equivalent in related field • Related fields include English, ESL, linguistics and language acquisition	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.2	• B or better in all LING courses, at least one A • B or better in all INVO/EAP courses • No grades of NC, W, or IN permitted • Statement of purpose • 2 letters of recommendation
Management											
2-Semester	•	•	30/36	2.75	4-year undergraduate degree or equivalent	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • GRE 144V+, 155Q+ OR minimum GMAT: 23V, 29Q, 500 overall • 2 letters of recommendation, preferably one from a School of Business faculty member • Statement of purpose
1-Semester	•	•	33/36			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Mathematics											
2-Semester	•	•	24-30/30	2.75	4-year undergraduate degree or equivalent in mathematics or statistics	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.25	• B or better in all MATH courses, at least one A • B or better in all INVO/EAP courses • No grades of NC, W, or IN permitted • 2 letters of recommendation
Music [MM concentrations: Jazz Studies, Performance]											
2-Semester	•	•	20/30	2.75	• 4-year undergraduate degree or equivalent in music performance, conducting, ethnomusicology, music education, music theory, composition or jazz studies • Audition (Video recordings must be submitted at the time of application) ²	70 (1.3 subscores in reading and listening)	6.0 (5.5 subscores in reading and listening)	169 (1.62 subscores in reading and listening)	95 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	23/30			80 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	120 (IELA required upon arrival)		
Nutrition											
2-Semester	•	•	33/39	2.75	• 4-year undergraduate degree or equivalent in related field • Related fields include nursing, health sciences, agricultural studies, public health and education	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.25	• A in NUTR 295 • B or better in NUTR 515 and GCH 601 or HAP 602 • B or better in all INVO/EAP courses • No grades of NC, W, or IN permitted • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	36/39			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Operations Research [MS concentrations: Data Analytics, Decision Analysis, Financial Engineering, Military Operations Research, Optimization, Stochastic Models]											
2-Semester	•	•	18-30/30-33	2.75	• 4-year undergraduate degree or equivalent in engineering, mathematics, computer science, physical sciences or economics • Completion of following courses required: multivariate calculus, linear algebra, calculus-based probability and statistics and a computer programming course with B or better	65	5.5	162	90 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC or IN permitted • Maximum of one grade of W in a first semester major course • Statement of purpose • 1 letter of recommendation
1-Semester	•	•	24-30/30-33			75	6.0	169	110 (IELA required upon arrival)		

Entry and progression requirements are subject to change and may vary by program.

¹For specific portfolio requirements, please visit partnerportal.intoglobal.com/Course-Information/george-mason-university/graduate-pathway-in-graphic-design

²For specific audition requirements, please visit partnerportal.intoglobal.com/Course-Information/george-mason-university/graduate-pathway-in-music

* Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

Semester	Start Dates		Credits*	Entry Requirements				Progression Requirements All GPAs are minimum cumulative			
	Fall	Spring		GPA	Undergraduate Degree	TOEFL iBT	IELTS	IELA	Duolingo	GPA	Other
Psychology [MA concentrations: Industrial and Organizational Psychology; Human Factors/Applied Cognition]											
2-Semester	•		21-22/32	2.75	4-year undergraduate degree or equivalent in psychology, cognitive sciences or human factors.	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.5	• B+ or better in PSYC 611 AND PSYC 639 • At least one A in a PSYC course • B or better in all INVO/EAP courses • No grades of NC, W, or IN permitted • GRE: 160Q+, 150V+, 3.5AW+ • Statement of purpose • 2 letters of recommendation
1-Semester	•		25/32			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Public Policy											
2-Semester	•	•	27-30/36-39	2.75	4-year undergraduate degree or equivalent	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 2 letters of recommendation
Real Estate Development											
2-Semester	•	•	30/36	2.75	• 4-year undergraduate degree • 2 years postgraduate full time professional work experience (including business, teaching, military service or government experience)	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • 2 letters of recommendation, preferably one from a School of Business faculty member • Statement of purpose
1-Semester	•	•	33/36			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Social Work [MSW concentrations: Clinical Practice, Social Change]											
2-Semester	•		54/60	2.75	4-year undergraduate degree or equivalent with 30 credits of general studies or liberal arts course work	75 (1.7 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (1.69 subscores in reading and writing)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 3 letters of recommendation
Software Engineering											
2-Semester	•	•	18-24/30	2.75	• 4-year undergraduate degree or equivalent in computer science or a related field. Related fields include computer science, computer engineering, software engineering and math • Degree must include Data Structures & Algorithms, Automata Theory and Formal Languages and Computer Architecture, including Assembly Language • Completion of Calculus I and II and a discrete mathematics course	65	5.5	162	90 (IELA required upon arrival)	3.25	• B or better in all course work • No grades of NC or IN permitted • Maximum of one grade of W in a first semester major course • GRE: 161Q+, 147V+, 3.5AW+ • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	24-27/30			75	6.0	169	110 (IELA required upon arrival)		
Special Education [Med concentrations: Early Childhood Special Education]											
2-Semester	•		21/30	2.75	4-year undergraduate degree or equivalent	75 (1.7 subscores in reading and listening)	6.5 (6.0 subscores in reading and listening)	176 (1.69 subscores in reading and listening)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 2 letters of recommendation
1-Semester	•		24/30			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Special Education [No concentration]											
2-Semester	•		21/30	2.75	4-year undergraduate degree or equivalent	75 (1.7 subscores in reading and listening)	6.5 (6.0 subscores in reading and listening)	176 (1.69 subscores in reading and listening)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 2 letters of recommendation
1-Semester	•		24/30			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Sport and Recreation Studies [MS concentrations: Recreation Administration; Sport and Leisure Studies; Sport Management]											
2-Semester	•		21/30	2.75	4-year undergraduate degree or equivalent	75 (1.7 subscores in reading and listening)	6.5 (6.0 subscores in reading and listening)	176 (1.69 subscores in reading and listening)	100 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • Statement of purpose • 2 letters of recommendation
1-Semester	•		24/30			85 (2.0 subscores in reading and writing)	6.5 (6.5 subscores in reading and writing)	176 (1.76 subscores in reading and writing)	120 (IELA required upon arrival)		
Statistical Science											
2-Semester	•	•	18-21/30	2.75	• 4-year undergraduate degree in any field which includes course work in multivariable calculus, matrix or linear algebra, statistics and calculus-based probability • Students must have completed the equivalent to the following courses: MATH 113, 114, 213, 203 or 321, STAT 250 or 344, 346 or MATH 351 with an equivalent of C or better	65	5.5	162	90 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC or IN permitted • Maximum of one grade of W in a first semester major course • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	24/30			75	6.0	169	110 (IELA required upon arrival)		
Systems Engineering [MS concentrations: Advanced Transportation Systems; Architecture-Based Systems Integration; Command, Control, Communications, Computing, and Intelligence; Energy Systems; Financial Systems Engineering; Systems Engineering and Data Analytics; Systems Engineering of Software-Intensive Systems; Systems Management]											
2-Semester	•	•	18-30/30-33	2.75	• 4-year undergraduate degree in engineering, mathematics, computer science, physical sciences or economics • Completion of multivariate calculus, linear algebra, calculus-based probability and statistics and a computer programming course with an equivalent of B or better required	65	5.5	162	90 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC or IN permitted • Maximum of one grade of W in a first semester major course • Statement of purpose • 1 letter of recommendation
1-Semester	•	•	24-30/30-33			75	6.0	169	110 (IELA required upon arrival)		
Telecommunications [Emphases: Network Technologies; Network Applications; Wireless Communications; Systems Engineering of Telecommunications]											
2-Semester	•	•	18-21/30	2.75	4-year undergraduate degree or equivalent	65	5.5	162	90 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC or IN permitted • Maximum of one grade of W in a first semester major course • Statement of purpose • 2 letters of recommendation
1-Semester	•	•	24/30			75	6.0	169	110 (IELA required upon arrival)		

Entry and progression requirements are subject to change and may vary by program.

BRIDGE PROGRAM

The Bridge Program provides two semesters of advanced graduate preparation to students holding a select three-year international undergraduate degree. You can begin taking classes in your master's program while completing general education requirements needed for graduate school at Mason. To view all participating Bridge Programs and entry requirements visit www.intostudy.com/mason/programs

* Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

Semester	Start Dates		Credits*	Entry Requirements					Progression Requirements All GPAs are minimum cumulative		
	Fall	Spring		GPA	Relevant UG degree	TOEFL	IELTS	IELA	Duolingo	GPA	Other
Business Administration (MBA)											
2-Semester Bridge	•	•	42/48	2.75	• 3-year undergraduate degree or equivalent • The equivalent of two years of postgraduate full-time professional work experience • Work experience does not need to be business-based and can include teaching, military service or government experience	85 (17 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (169 subscores in reading and writing)	120 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • GRE: 144V+, 155Q+ OR minimum GMAT: 23V, 29Q, 500 overall • 2 letters of recommendation, preferably one from a School of Business faculty member • Statement of purpose
Computer Game Design											
2-Semester Bridge	•	•	28/36	2.75	• 3-year undergraduate degree or equivalent • Portfolio**	80	6.5	176	120 (IELA required upon arrival)	3.0	• GPA of 3.2 required for all GAME classes • B or better in all courses • No Grades of NC, W or IN permitted • Statement of purpose • 2 letters of recommendation
Computer Science											
2-Semester Bridge	•	•	24-30/30	2.75	• 3-year undergraduate degree or equivalent in computer science, computer engineering, software engineering or mathematics • Degree must include Data Structures and Algorithms, Automata Theory and Formal Languages, Computer Architecture, including Assembly Language • Must include completion of Calculus I and II and a course in discrete mathematics	75	6.0	169	110 (IELA required upon arrival)	3.25	• B or better in all course work • No grades of NC or IN permitted; maximum of one grade of W in a first semester major course • GRE: 161Q+, 147V+, 3.5AW+ • Statement of purpose • 2 letters of recommendation
Data Analytics Engineering											
2-Semester Bridge	•	•	24/30	2.75	• 3-year undergraduate degree or equivalent in engineering, business, computer science, statistics, mathematics or information technology • Applicants may demonstrate strong work experience with data or analytics instead of related degree	75	6.0	169	110 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC or IN permitted; maximum of one grade of W in a first semester major course • Statement of purpose • 2 letters of recommendation
Management											
2-Semester Bridge	•	•	30/36	2.75	3-year undergraduate degree or equivalent	85 (17 subscores in reading and writing)	6.5 (6.0 subscores in reading and writing)	176 (169 subscores in reading and writing)	120 (IELA required upon arrival)	3.0	• B or better in all course work • No grades of NC, W or IN permitted • GRE: 144V+, 155Q+ OR minimum GMAT: 23V, 29Q, 500 overall • 2 letters of recommendation, preferably one from a School of Business faculty member • Statement of purpose

**Full portfolio entry requirements can be found at partnerportal.intoglobal.com/Course-Information/george-mason-university/graduate-pathway-in-computer-game-design

ACADEMIC ENGLISH

Our Academic English program helps you improve your language skills while adapting to US culture. Additionally, you can choose electives to match your interests, learn industry-specific vocabulary or prepare for standardized tests.

What You Will Learn

- Understand US values in an academic setting.
- Present spoken and written ideas accurately and effectively in English.
- Write research papers with proper use of citations and references.
- Read, understand and critically evaluate academic texts.
- Understand and use vocabulary common to academic disciplines.
- Take useful and accurate notes in academic lectures and presentations.

Content-Based Instruction

Students will explore American culture, contemporary American issues and other topics that will build the background knowledge and the study skills needed for success in their Pathway program courses.

University and Community Engagement

Academic English students begin making connections with Americans right away. Academic English classes are located alongside university classes so both international and American students are walking the hallways of the Mason Global Center.

The Conversation Partners program allows students to improve conversational English skills through language and cultural exchange. Students can participate in Destination Mason, a program designed to learn more about campus life and involvement, or join one of the 450+ organizations on campus to practice English outside the classroom.

Estimated Academic English (AE) Level Based on Test Scores

All students take a placement test during Orientation to determine their AE level. The table below shows your estimated level of AE based off your standardized test scores.

AE Levels	TOEFL iBT	IELTS	IELA	Duolingo
Foundations	Below 20	2.0	N/A	Below 40
Level 1	20-29	3.0	N/A	40
Level 2	30-39	4.0	142	55
Level 3	40-56	4.5	147	65
Level 4	57-74	5.5	162	75
Level 5	75-84	6.0	169	85
Level 6	85-99	6.5	176	95
Level 7	100+	7.0	185	110+

Key Program Facts

- High school diploma required
- Minimum age 17 (students under 17 can be accepted on case-by-case basis)
- No English language requirement; students will be assessed and placed upon arrival
- Program length 16 weeks (11 weeks in Summer)
- 18-20 hours of instruction per week (25 hours in Summer)
- Minimum enrollment 1 semester
- 8 levels of instruction from beginner to advanced

Progression Requirements

International Year One 3-Semester Pathway

Completion of Academic English Core and Oral Communication Skills Level 3 or higher

International Year One 2-Semester Pathway

Completion of Academic English Core and Oral Communication Skills Level 4 or higher

International Year One 1-Semester Pathway and Undergraduate Transfer Program

Completion of Academic English Core and Oral Communication Skills Level 5 or higher

Direct Undergraduate Admission

Completion of Academic English Core and Oral Communication Skills Level 6 or higher

Graduate 2-Semester Pathway

Completion of Academic English Core and Oral Communication Skills Level 5 or higher

Graduate 1-Semester Pathway and Bridge Program

Completion of Academic English Core and Oral Communication Skills Level 6 or higher

Direct Graduate Admission

Completion of Academic English Core and Oral Communication Skills Level 7 or higher

Start Dates for Academic English

Fall 2020	Spring 2021	Summer 2021
Aug 17, 2020	Jan 12, 2021	May 12, 2021

"My time here at INTO Mason prepared me for university. I had classes which helped me to adjust to US life and to academics. I felt myself much more open to speak and to express myself. It just made me think in another way."

Sabina, Uzbekistan
Graduate Pathway in Psychology

Find out more about scholarships
www.intostudy.com/mason/scholarships

SCHOLARSHIPS

SCHOLARSHIP	AMOUNT	PROGRAM	ELIGIBILITY	LEARN MORE
INTO Mason IYO, Graduate UTP and Pathway**	\$500 - \$5,000	Undergraduate Transfer Program (UTP)	<ul style="list-style-type: none"> Fully admitted to an INTO Mason International Year One, Undergraduate Transfer Program or Graduate Pathway/Bridge Program Letter of offer Latest academic transcript Evidence of English proficiency 300-400 word personal statement may be required for some regions Scholarship interview may be required for some regions Awarded on a first applied/offered/confirmed basis 	Contact your INTO regional officer for more information
	\$500 - \$5,000	International Year One (1-semester)		
	\$500 - \$10,000	International Year One (2-semester)		
	\$500 - \$15,000	International Year One (3-semester)		
	\$500 - \$5,000	Graduate Pathway (1-semester)		
	\$500-\$10,000	Graduate Pathway/Bridge Program (2-semester)		
INTO Mason Diversity Scholarship	\$5,000 - \$10,000	International Year One	<ul style="list-style-type: none"> Students who come from diverse and underrepresented backgrounds will automatically be considered for this scholarship 	Contact your INTO regional officer or intomktg@gmu.edu for more information
	\$5,000 - \$10,000	Graduate Pathway/Bridge Program	<ul style="list-style-type: none"> Qualify for International Year One or Graduate Pathway/Bridge Program and hold letter of offer 	
INTO Mason Follow My Lead Scholarship	\$1,000 - \$10,000	International Year One	<ul style="list-style-type: none"> Must submit CV and a one-page essay describing student involvement and leadership positions from previous institutions Qualify for International Year One or Graduate Pathway/Bridge Program and hold letter of offer 	Email intomktg@gmu.edu for more information on how to apply
	\$1,000 - \$10,000	Graduate Pathway/Bridge Program		
Progression Scholarship	\$6,000	International Year One/UTP (GPA Needed: 3.5-4.0)	<ul style="list-style-type: none"> IYO and UTP students must meet the GPA listed in order to receive this scholarship. GPA determines scholarship amount The scholarship is renewable as long as the student maintains a 2.75 GPA during their studies at Mason The scholarship is renewable for up to 3 years post-IYO or UTP 	Contact your INTO regional officer or intomktg@gmu.edu for more information
	\$3,000	International Year One/UTP (GPA Needed: 3.0-3.49)		
Mason Direct Entry*	\$2,000 - \$15,000	Undergraduate Direct Admissions	<ul style="list-style-type: none"> All directly admitted international students are eligible for an automatic \$3,000 scholarship Direct entry, degree-seeking status Merit-based High academic standing Must be non-immigrant and non-resident status in the United States, and on a F-1 visa A complete George Mason University freshman application must be submitted by April 1 SAT required 	Please visit www2.gmu.edu/admissions-aid/how-apply/international for more information

Amounts subject to change. Limited awards at maximum value.

*Mason Direct Entry scholarship is renewable annually.

**INTO Mason IYO and Pathway scholarships are not renewable, and are only available during INTO Mason programs.

ESTIMATED COST OF ATTENDANCE

There are two main semesters per academic year (Fall, Spring), each 16 weeks long with a shorter Summer semester of 11 weeks.

Undergraduate Programs

Program Length	International Year One or Undergraduate Transfer Program			Undergraduate Direct	
	1 Semester	2 Semesters (Not available for UTP)	3 Semesters (Not available for UTP)	1 Semester	2 Semesters
TUITION AND FEES	\$22,435	\$39,040	\$48,950	\$18,810	\$37,615
Housing and Meals*	\$9,800	\$19,600	\$26,560	\$6,152	\$12,304
Books and Supplies	\$640	\$1,280	\$1,920	\$640	\$1,280
Insurance	\$1,210	\$3,180	\$3,180	\$1,150	\$3,030†
Other**	\$1,690	\$3,380	\$5,070	\$1,690	\$3,380
LIVING EXPENSES	\$13,340	\$27,440	\$36,730	\$9,632	\$19,994
TOTAL EXPENSES	\$35,775	\$66,480	\$85,680	\$28,442	\$57,609

Graduate Programs

Program Length	Graduate/Bridge Pathway			Graduate Direct	
	1 Semester	2 Semesters	3 Semesters†	1 Semester	2 Semesters
TUITION AND FEES	\$22,435	\$39,040	\$48,950	\$13,860	\$27,720
Housing and Meals*	\$9,800	\$19,600	\$26,560	\$9,825	\$19,650
Books and Supplies	\$640	\$1,280	\$1,920	\$640	\$1,280
Insurance	\$1,210	\$3,180	\$3,180	\$1,150	\$3,030†
Other**	\$3,160	\$6,318	\$9,477	\$3,160	\$6,318
LIVING EXPENSES	\$14,810	\$30,378	\$41,137	\$14,775	\$30,278
TOTAL EXPENSES	\$37,245	\$69,418	\$90,087	\$28,635	\$57,998

Academic English

Program Length	Academic English
1 Semester	
TUITION AND FEES	\$9,140
Housing and Meals*	\$9,800
Books and Supplies	\$310
Insurance	\$1,210
Other**	\$2,300
LIVING EXPENSES	\$13,620
TOTAL EXPENSES	\$22,760

All prices are estimated from 2019-20 and are subject to change. Please visit www.intostudy.com/mason/costs for exact pricing.

For details about Terms and Conditions, Country Scales and English Waivers visit: www.intostudy.com/mason/terms

Note: Graduate direct admission tuition and fees may vary depending on academic program.

*Graduate and Undergraduate Direct living expenses are an estimate for off-campus housing and meals. Undergraduate IYO is based on living on campus.

**Other costs include personal and miscellaneous expenses e.g. laundry, toiletries, healthcare, clothing, transportation, entertainment and will vary depending on personal preference.

†3 semesters assumed to be Fall/Spring/Summer. Prices may differ depending on other combinations of semesters.

‡Price covers 12 month of insurance.

HOW TO APPLY

Choose from two easy ways to apply

1 Apply via your local INTO educational counselor

2 Apply online

Complete our online application form:

INTO Mason Programs:
apply.intostudy.com/mason

Direct Undergraduate:
www2.gmu.edu/admissions-aid/apply-now

Direct Graduate:
www2.gmu.edu/admissions-aid/apply-now

INTO George Mason University

George Mason University
4400 University Drive, MS 6D11
Fairfax, VA 22030
USA

T: +1 703 993 4501
F: +1 703 993 4502
E: INTOadmissions@gmu.edu
Whatsapp: +1 703-993-5337

www.intostudy.com/mason

Find us on:

facebook.com/INTOMason

instagram.com/INTO_mason

twitter.com/INTO_Mason

myin.to/MasonYouTube

WeChat

Virtual Campus Tour

Take a campus tour from home with Mason's Virtual Tour at

www.youvisit.com/gmu

INTO

Through innovative partnerships with leading universities, we expand opportunities for higher education, ensuring success and transforming the lives of our students and staff.

INTO GIVING

Working across the globe, INTO Giving supports projects that increase access to education and improve the quality of teaching and learning. For more information, visit www.into-giving.com

Discover more online

For counselors:
partnerportal.intoglobal.com/gmu

For students:
www.intostudy.com/mason

Connect with us

Education counselor's stamp