

Degrees from Countries Outside the U.S.

Below is a list of recommended degrees/credentials from outside the U.S. This list is not all-inclusive.

Australia

Honours Bachelor's degree, Bachelor's degree (ordinary) or Higher National Diploma (HND).

Bangladesh

All three-year Bachelor's degrees are sufficient to apply.

Brazil

Completion of all courses and thesis or professional exams required for the titulo or degree of Licenciado or Bacharel.

Canada

Three-year bachelor's degree from Quebec and Ontario; four-year bachelor's degree from all other provinces.

Central America

Completion of all courses and thesis or professional exams required for the titulo or degree of Licenciado or Bachiller.

People's Republic of China

A bachelor's degree representing four years of university study. Official academic records, including a graduation certificate in Chinese, must be submitted with a complete English translation listing all courses and grades. All records must be certified by the issuing institution or appropriate government official.

Colombia

Completion of all courses and thesis or professional exams required for the titulo or degree of Licenciado.

France (or French-patterned educational systems)

A Maitrise or a diploma requiring four years of post-baccalaureate study from a university or a Grand Ecole, or a three-year License degree.

Germany

A university Diploma, Magister Artium, Staatsexamen, three-year Bachelor's degree or five-year Master's degree. Graduates of Fachhochschulen and Berufsakademien are eligible. The Vordiplom by itself is not sufficient.

India

All three-year Bachelor's degrees are sufficient to apply.

Indonesia

Sarjana or Sarjana Legkap, awarded after five years of university study.

Italy

Diploma di laurea, requiring four to six years of study or the three-year business degree.

Mexico

Completion of all courses and thesis or professional exams required for the titulo or degree of Licenciado.

New Zealand

Honours Bachelor's degree, Bachelor's degree (ordinary) or Higher National Diploma (HND).

Pakistan

All three-year Bachelor's degrees are sufficient to apply.

South Africa

Honours Bachelor's degree, Bachelor's degree (ordinary) or Higher National Diploma (HND).

South America

Completion of all courses and thesis or professional exams required for the titulo or degree of Licenciado, Bachiller or Bacharel.

Sri Lanka

All three-year Bachelor's degrees are sufficient to apply.

Spain

Completion of all courses and thesis or professional exams required for the titulo or degree of Licenciado or Diplomado.

Switzerland

License, Diplome or Diploma following four to five years of university study.

The Netherlands

Bachelor, Master, Getuigschrift Hoger Beroepsonderwijs or Doctoraalexamen.

United Kingdom (or British-patterned educational systems)

Honours Bachelor's degree, Bachelor's degree (ordinary) or Higher National Diploma (HND).

If you have additional questions regarding degrees from non-U.S. schools, please email sternmba@stern.nyu.edu.