

J. WILLIAM FULBRIGHT FOREIGN SCHOLARSHIP BOARD

ANNUAL REPORT 2007 - 2008

Letter from the Chair J. William Fulbright Foreign Scholarship Board

The Fulbright Program is one of America's most valuable and effective means for increasing mutual understanding among the people of the world. In a time when public diplomacy has taken on heightened importance and when there is a renewed appreciation for the study of foreign languages and the need for cultures to become better known and understood, international education exchanges are increasingly valued for their lasting contributions. The Fulbright Program stands out among these as the flagship exchange program, attracting new generations of students, scholars, teachers and professionals, even as its distinguished alumni engage in ongoing activities that insure the Fulbright legacy.

In recent years, an important priority for the J. William Fulbright Foreign Scholarship Board (FSB) has been recruitment and outreach activities that engage wider audiences

to achieve increased access and greater diversification of the Fulbright Program. We welcome Fulbrighters from all over the world, from rural provinces and small towns as well as from great urban centers, just as we send Americans from all regions of our country abroad. We want participants to come to America — and go out from America — leaving positive and lasting impressions on the institutions and communities where they live as Fulbrighters.

Achieving these priorities has been very gratifying. In this report, we are happy to share just some of the inspiring stories that show the dynamism of the Fulbright Program, accounts of Fulbrighters in the far reaches of the globe making contributions through their exchange activities. We are also pleased that alumni continue to engage communities and build bridges of understanding years after their exchange experiences have concluded. This report features a world gallery of stories with inspiring testimonials and vignettes about Fulbrighters making a difference. In the Western Hemisphere, an American Fulbright-mtvU Fellow to Panama promoted the role of music in mutual understanding by documenting artists of Spanish reggae music there. From Asia, a Fulbright Visiting Scholar from Kazakhstan shared her Muslim traditions in her home country with a variety of audiences at her host institution, a community college in Central Florida. In Africa, a Ugandan Fulbright alumnus and talented woodcut artist uses the inspiring gift of his art to encourage greater awareness about HIV/AIDS.

It is inspiring to me to review this collection of stories from the past year and to share them with a wider audience. Having been privileged to serve as the Board's Vice Chair, and now as its Chair, I have had the opportunity to engage Fulbright grantees and administrators in the United States and abroad in Peru, Bulgaria, Egypt and Greece. I am always impressed by the enthusiasm, intelligence, and curiosity of the grantees. I am equally impressed by the commitment, dedication and expertise of the administrators. For my part, I have tried to impart something of the rich history of the Fulbright Program and the vision of the man whose name it bears. The late Senator Fulbright continues to speak to us in these words, "Educational exchange can turn nations into people, contributing as no other form of communication can to the humanizing of international relations." In this annual report, we seek to convey through stories and photographs the essence of these very special grantees who are changing nations into people and who have played a part in making the Fulbright Program a national treasure and a solid investment in our future.

Shirley M. Green, Chair J. William Fulbright Foreign Scholarship Board

LETTER FROM THE CHAIR	2
J. WILLIAM FULBRIGHT FOREIGN SCHOLARSHIP BOARD	4
HEADLINES & NEWS	5
YEAR IN REVIEW	10
WORLD GALLERY	
Africa	20
East Asia & Pacific	26
Europe & Eurasia	32
Near East	40
South & Central Asia	46
Western Hemisphere	52
FACTS & FIGURES	58

Information contained in this report covers activities and events that took place throughout the 2007-2008 academic year. Stories and photographs in the World Gallery chapter include current and alumni Fulbrighters from the past several years. Funding figures are for Fiscal Year 2007.

J. William Fulbright Foreign Scholarship Board

Members Serving in 2007 and 2008

Ms. Shirley Moore Green FSB Chair Retired Federal and State Communications Specialist Austin, Texas

Ms. Jean Becker Chief of Staff Former President George H.W. Bush Houston, Texas

Dr. Robert H. Bruininks President University of Minnesota Minneapolis, Minnesota

Dr. John Sibley Butler Professor of Management and Sociology McCombs School of Business University of Texas at Austin Austin, Texas

Dr. Thomas E. Corts President Emeritus Samford University Birmingham, Alabama

Mrs. Linnet F. Deily Former U.S. Ambassador to the World Trade Organization Houston, Texas

Mr. Yousif B. Ghafari, PE, FESD FSB Vice Chair Chairman, GHAFARI, Inc. Dearborn, Michigan

Mrs. Kathryn Hubbard Co-founder Bridges of Understanding Indianapolis, Indiana

Mr. John Willard Johnson Chairman Permian Mud Service, Inc. Houston, Texas

Dr. James L. Oblinger Chancellor North Carolina State University Raleigh, North Carolina

Mrs. Jan D. O'Neill Midland, Texas

Ms. Dina Habib Powell

Managing Director
Office of Corporate Engagement
Goldman, Sachs & Co.

New York, New York

Mr. Steven J. Uhlfelder President Uhlfelder & Associates, P.A. Tallahassee, Florida

Mr. Donald E. Vermeil FSB Vice Chair Palo Alto, California

J. WILLIAM FULBRIGHT FOREIGN SCHOLARSHIP BOARD STAFF WASHINGTON, DC

President Bush and the First Lady Meet with Fulbrighters in Italy

President George W. Bush and First Lady Laura Bush met with Fulbright students during their visit to Rome in June 2008. In an hour-long discussion with alumni, participants and supporters of the Fulbright Program as well as

First Lady Laura Bush (third from left) with Fulbright English Teaching Assistant Megan Chiusaroli (second from left) and two of Ms. Chiusaroli's Italian high school students.

U.S. Ambassador Ronald P. Spogli at the American Academy in Rome, the President emphasized the importance of Fulbright exchanges in promoting a better understanding of the United States. Ambassador Spogli is a former member of the FSB. The First Lady met separately with Fulbright English Teaching Assistants (ETAs)

President George W. Bush (at center) and U.S. Ambassador Ronald P. Spogli (at far right) with Fulbright Students.

and Italian students at the Center for American Studies (CSA). Mrs. Bush congratulated the ETAs on helping to rectify misconceptions about the United States among secondary school students.

United States and Chile Sign Agreement to Expand Higher Education Opportunities in the United States for Chileans

In August 2007, Secretary of State Condoleezza Rice and Chilean Foreign Minister Alejandro Foxley signed the United States-Chile Educational Scholarship Agreement in the Treaty Room of the U.S. Department of State. With support from both countries, the program operates under the auspices of the United States-Chile Fulbright Commission and engages talented Ph.D. students who would not otherwise have the opportunity to study in the United States. The program grew out of discussions during the visit of the U.S. university presidents to Chile.

From left to right: Chilean Foreign Minister Alejandro Foxley and Secretary of State Condoleezza Rice sign the United States-Chile Educational Scholarship Agreement in the Treaty Room of the U.S. Department of State.

Goli Ameri Sworn in as Assistant Secretary of State for Educational and Cultural Affairs

Assistant Secretary Goli Ameri (front, center) with FSB Members in August 2008.

Goli Ameri was sworn in as Assistant Secretary of State for Educational and Cultural Affairs on March 19, 2008. She leads the Bureau of Educational and Cultural Affairs (ECA), which fosters mutual understanding between the people of the United States and the people of other countries around the world. In a meeting with the members of the FSB in August 2008, the Assistant Secretary articulated a series of priorities with the goal of expanding people-to-people exchanges and strengthening the Bureau's public-private collaboration and partnerships, engaging the alumni of the programs of the Bureau and encouraging their increased networking, and finding new ways to use technology to reach wider audiences and achieve the goals of the Bureau. Pictured in the front row, from left to right: FSB Chair Shirley M. Green,

Assistant Secretary of State Goli Ameri and FSB Member Linnet F. Deily, and back row, from left to right: FSB Members John W. Johnson, Jean Becker, Robert H. Bruininks and James L. Oblinger.

2007 - 2008 Fulbright Scholarship Board Annual Report

Assistant Secretary Visits Brazil and Argentina

Assistant Secretary of State Ameri embarked May 26, 2008 on her first trip to South America since taking office. She was accompanied by Deputy Assistant Secretary of State for Academic Programs Thomas A. Farrell. On May 27 in Brasilia, Assistant Secretary Ameri met with Brazilian government officials to discuss a range of issues with the goal of further expanding educational and cultural cooperation between Brazil and the United States. Ms. Ameri, U.S. Ambassador Clifford Sobel, Minister of Education Fernando Haddad, and President of the Chamber of Deputies Arlindo Chinaglia launched a new Fulbright/CAPES (Brazilian Ministry of Education) scholarship in honor of Julio Redecker, a Brazilian Congressman who perished in a July 2007 plane crash in São Paulo en route to the United States,

as part of a Brazilian congressional delegation. Assistant Secretary Ameri and Ambassador Sobel also signed a new Fulbright Agreement with the

Ministry of Foreign Affairs. Ms. Ameri announced the Bureau of **Educational and Cultural Affairs** (ECA) additional \$1 million investment for the Fulbright Program in conjunction with the signing of the new agreement. Throughout her trip to Brazil, the Assistant Secretary met with Fulbright, Humphrey, and International Visitor Leadership Program alumni, who discussed with her their experiences in the United States and how they are using their experiences to give back to their communities and countries.

Assistant Secretary of State Goli Ameri (center) with Brazil's Chamber of Deputies President Arlindo Chinaglia (left) and U.S. Ambassador to Brazil Clifford Sobel.

From left to right: U.S. Ambassador to Brazil Clifford Sobel, Hubert H. Humphrey alumna and former Brazilian Supreme Court Chief Justice Ellen Gracie Northfleet, Mrs. Barbara Sobel, Assistant Secretary of State Goli Ameri and Fulbright alumnus and Supreme Court Justice Minister Ricardo Lewandowski.

Assistant Secretary of State Goli Ameri, Deputy Assistant Secretary for Academic Programs Thomas A. Farrell and the U.S.-Argentina Fulbright Commission Executive Director Norma Gonzalez with Fulbright grantees selected for the Visiting Student Program and Young Leaders Seminar.

Assistant Secretary Ameri visited Argentina from June 1 to June 3, where she met with Argentine government officials, teachers, women leaders, senior educators, students and private sector representatives to increase education and cultural cooperation between Argentina and the United States. Deputy Assistant Secretary of State for Academic Programs Thomas A. Farrell and Assistant Secretary Ameri also met with a number of Bureau of Educational and Cultural Affairs (ECA) exchange alumni and current participants, including U.S. Fulbright English Teaching Assistants in Argentina, as well as participants in the Fulbright Foreign Language Teaching Assistant Program and the Fulbright Teacher Exchange Program. U.S. Ambassador Earl Anthony Wayne hosted a reception for over 120 Fulbright alumni. On June 3, Assistant Secretary Ameri and Ambassador Wayne announced the expansion of the English Access Microscholarship Program in

Argentina. A \$250,000 investment by ECA will allow the Embassy to fund one thousand scholarships for Argentine youth throughout the country to study English. Assistant Secretary Ameri's presence in Argentina was covered extensively by the major national media. She was interviewed for television, radio, and *La Nacion* newspaper.

Photo by: U.S. Department of State

From left to right: James L. Bullock, Co-president of the U.S.-France Fulbright Commission Board and Minister Counselor for Public Affairs, U.S. Embassy; Assistant Secretary of State Goli Ameri; and Antoine Grassin, Co-president of the Commission Board and Director for Scientific and Higher Education Cooperation, Ministry of European and Foreign Affairs.

Assistant Secretary Visits France

On July 10, 2008, Assistant Secretary Goli Ameri visited the U.S.-France Fulbright Commission in Paris. She met with Fulbright Commission Executive Director Arnaud Roujou de Boubée and staff and attended a formal Commission Board meeting. Ministry of Foreign Affairs representative Antoine Grassin shared plans about a reception planned for later in the year at the French Embassy in Washington, DC to celebrate the 60th anniversary of the U.S.-France Fulbright Program. Assistant Secretary Ameri also met with Fulbright Alumni, including the president and vice president of the Fulbright Alumni Association there. She praised the work of the Commission and its Board and their commitment to the Fulbright Program.

United States and Poland Sign New Fulbright Agreement

C. Miller Crouch, then-Acting Assistant Secretary for Educational and Cultural Affairs, (seated right) and Wojciech Flera, Chargé d'affaires ad interim, Embassy of the Republic of Poland (seated left) signed a new bilateral Fulbright agreement on March 10, 2008, in the Treaty Room in Washington, DC, as Andrzej Rabczenko, Minister-Counselor, Embassy of Poland (standing left) and Andrzej Dakowski, Executive Director of the U.S.-Polish Fulbright Commission (standing right) looked on. The new agreement committed Poland to match the U.S. government financial contribution to the binational program and thus will significantly increase the size and scope of the program between the two countries. The Fulbright Program in Poland was initiated in 1959. The Commission was established by bilateral agreement in 1990. This new agreement supersedes the 1990 accord and strengthens the bilateral Fulbright partnership.

The Fulbright agreement between Poland and the United States is signed.

In Memoriam Nobel Prize Winner and Fulbright Alumnus Leonid Hurwicz

Nobel Prize winner Leonid Hurwicz

U.S. economist and Fulbright alumnus Leonid Hurwicz, one of three Americans awarded the 2007 Nobel Prize in Economics in October, died on June 24, 2008. Professor Hurwicz's award was for having laid the foundations of mechanism design theory. Eric Maskin and Roger Myerson were named as co-recipients for their advancements on this theory. In 1965, Professor Hurwicz traveled to India as a Fulbright Scholar to serve as a visiting professor at Bangalore University. During his Fulbright year, he taught classes at Bangalore University and visited and studied at other Indian institutions of higher education. Professor Hurwicz credited his Fulbright experience as "…an important phase in my development and a

significant influence in the development of my economic theories." He was professor emeritus of economics at the University of Minnesota, Twin Cities. University of Minnesota President Robert H. Bruininks, a member of the J. William Fulbright Foreign Scholarship Board, made this statement at the time the Nobel Award was announced, "Professor Hurwicz has influenced in a very significant and transformative way the study of economics and application of economics to important issues on an international scale." Professor Hurwicz was the 37th Fulbright alumnus to receive a Nobel Prize.

President George H. W. Bush Meets Fulbright Tsunami Relief Program Students

President George H. W. Bush with Fulbright students from Indonesia.

Former President George H. W. Bush met with a group of Fulbright students from Indonesia who are in the United States as participants in the Fulbright Tsunami Relief Program. The meeting took place on November 28, 2007 at Texas A&M University's (TAMU) Annenberg Presidential Conference Center. The Fulbrighters in attendance were enrolled at TAMU, pursuing graduate degrees in fields critical to the rebuilding of Aceh Province, which was devastated by an earthquake and tsunami that struck the island of Sumatra in December 2004. The program is made possible by the generosity of the Bush-Clinton Houston Tsunami Fund. Participants were nominated by the American-Indonesia (Fulbright) Exchange Foundation in Jakarta and placed at Texas A&M University and the University of Arkansas, as well as other

institutions in the United States with graduate departments offering programs in their disciplines. This meeting at Texas A&M with President George H. W. Bush afforded the Fulbrighters an opportunity to talk with him about their respective fields of concentration and to engage in discussions about ways they can contribute to reconstruction efforts when they return home.

U.S. Government Officials and University and College Presidents Promote U.S. Higher Education in Chile and Brazil

In August 2007, U.S. Secretary of Education Margaret Spellings and U.S. Deputy Assistant Secretary of State Thomas A. Farrell led a highprofile delegation of U.S. college and university presidents to Chile and Brazil. Through meetings with students and leaders in higher education, government, and business, the delegation promoted the quality, dynamism, and diversity of U.S. higher education, as well as a desire to expand educational partnerships in the hemisphere. The delegation carried the message that America welcomes and values international students in the United States, and highlighted the importance of international education to strengthen ties and prepare globally competitive American students. This pairing of U.S. government and higher education leaders is the third in a series of delegations growing out of a interest made at the U.S. University Presidents Summit on International Education, co-hosted by Secretary of State Condoleezza Rice and Secretary of Education Margaret Spellings in January 2006.

The U.S. Higher Education Delegation to Brazil and Chile led by Education Secretary Margaret Spellings and Deputy Assistant Secretary of State Thomas A. Farrell, with eight U.S. college and university presidents at the Presidential Palace in Santiago, Chile. From left to right: Mark S. Wrighton, Chancellor, Washington University in St. Louis; Robin Gilchrist, Senior Counselor to the Secretary, U.S. Department of Education; Lauren M. Maddox, Assistant Secretary for Communications and Outreach, U.S. Department of Education; Sean O'Keefe, Chancellor, Louisiana State University; Susan Aldridge, President, University of Maryland - University College; Thomas A. Farrell, commitment to greater partnership in the national Deputy Assistant Secretary of State for Academic Programs, U.S. Department of State; Gregory L. Geoffroy, President, Iowa State University; Margaret Spellings, U.S. Secretary of Education; James B. Milliken, President, University of Nebraska; Sarah Martinez Tucker, Under Secretary, U.S. Department of Education; John Hennessy, President, Stanford University; Eduardo J. Pardon, President, Miami Dade College; and Henry T. Yang, Chancellor, University of California, Santa Barbara.

International Fulbright Science and Technology Grantees Begin Ph.D. Programs

The first recipients of the new International Fulbright Science and Technology Award began their Ph.D. programs in the fall of 2007. Designed to provide top-level students in science and technology with the U.S. government's most prestigious and valuable scholarship, this new Fulbright scholarship for Ph.D. study at America's leading universities was created to attract the most highly qualified young women and men to the world's preeminent higher education institutions. Then Under Secretary of State Karen Hughes announced the new award program in January 2006 at the U.S. University Presidents Summit on International Education. Winners of the 2007 Fulbright scholarship came from 27 countries. Recipients were chosen through a rigorous, multi-tiered, merit-based selection process consisting of in-country competition and review, field and discipline merit review by top-level U.S. academic leaders, and nomination by a blue ribbon Advisory Panel, including a Nobel Laureate and university deans and presidents. Final selection was made by the Presidentially appointed J. William Fulbright Foreign Scholarship Board.

From left to right: Krisada Kritayakirana from Thailand at Stanford University; Lisa Shrestha from Nepal at University of California, Berkeley; Diego Ploper from Argentina at University of California, Los Angeles; Thomas A. Farrell, Deputy Assistant Secretary of State for Academic Programs; Rebecca Best from Canada at University of California, Davis; Heidi Manley, Bureau of Educational and Cultural Affairs Special Projects Officer; and Seungwon Jeong from South Korea at Stanford University are pictured at a Fulbright Visiting Student Enrichment Seminar in Providence, Rhode Island in March 2008.

U.S. Department of State and mtvU Partner in Fulbright-mtvU Fellowships

The Bureau of Educational and Cultural Affairs (ECA) partnered with MTV's 24-hour college network to create the Fulbright-mtvU Fellowship. The 2008 fellowships were awarded to Melissa Adams of Emory University to Uganda, Ainsley Breault of the University of Southern California to New Zealand, Katherine Good of Loyola University in Chicago to Mexico, Spencer Orey of the University of California, Berkeley to Mali and Alexis Tucker of Princeton University to France. Inaugurated in 2007 to promote "the power of music" as a global force for mutual understanding, the first Fellowships were awarded to Larnies Bowen of New York University to Panama, Phally Chroy of Temple University to Cambodia, James Collins of Harvard University to South Africa, and Aaron Shneyer

Larnies Bowen, one of the first four Fulbright-mtvU Fellowship winners (right), films interviews of artists of Spanish reggae music in Colon, Panama.

of Georgetown University to Israel. The recipients were chosen through a multi-tiered, merit-based selection process by panels of academic leaders and area experts, in addition to musical icons. Fulbright-mtvU Fellowship winners conduct research abroad for one academic year around an aspect of international music culture on study projects of their own design. The Fulbrighters share their experiences with their peers via video reports, blogs and podcasts that have been showcased on mtvU and http://www.mtvU.com. Through the creation of this new fellowship, the U.S. Department of State and mtvU are promoting the role of music in mutual understanding, invigorating interest in international education among U.S. college and university students, and furthering the positive impact of public-private partnerships.

BOARD BUSINESS

August 2007 Board Meeting

The J. William Fulbright Foreign Scholarship Board held its quarterly meeting at the University of California, Berkeley in August 2007. The University hosted a reception for Fulbright grantees, which was attended by many distinguished Fulbright alumni, including Dr. Charles H. Townes, professor emeritus at Berkeley. Dr. Townes was a Fulbright Scholar in France and Japan in 1955-1956 and in Europe in 1972. He won a Nobel Prize in 1964 in Physics.

During the Board's formal sessions, members met with the University's Executive Vice Chancellor and Provost Dr. George Breslauer. Sessions included four panel discussions with several groups, including Fulbright administrators, Fulbright Scholars, Fulbright Students, and a panel of Berkeley scholars engaged in research. Dr. Sonjia Redmond, the President of the Northern California Chapter of the Fulbright (Alumni) Association made a presentation to the Board as well. Meeting discussions focused on outreach to diversify the program and increase the applicant pool, how to enhance the 'multiplier' effect of grants, and ways in which the perceptions of grantees had been changed by their experiences in their host countries.

From left to right: then-FSB Deputy Director Lesley Moore Vossen; then-FSB member Thomas E. Corts; Fulbright Visiting Student panelists Asaf Darash from Israel, Lynette Chua from Malaysia, Ivan Lopez Castro from Chile, Renee Morhe from Ghana, Maria Kyranou from Greece, and Tiago Alves from Portugal.

Fulbright alumna Joy Williams performs at the opening reception of the Fulbright Association's 30th Anniversary.

November 2007 Board Meeting

The J. William Fulbright Foreign Scholarship Board (FSB) held its quarterly meeting in November 2007 in Washington, DC. Members of the Board attended the opening event of the Fulbright Association annual conference, hosted at the residence of the Colombian Ambassador to the United States Carolina Barco Isakson. The Association was observing its 30th anniversary. Fulbright alumna Joy Williams, who received a Master's degree in anthropology and dance from Wheaton College, performed. In 2005, she was awarded a U.S. Student Fulbright fellowship to Colombia, where she continued studies in anthropology. The FSB members met many U.S. alumni and others associated with the Fulbright Program.

As part of its business meeting, in addition to hearing Fulbright reports on the Western Hemisphere, Africa and the Middle East, the Board welcomed Dr. Sabine O'Hara, who had been appointed Executive Director of the Council for International Exchange of Scholars (CIES) earlier in the year.

Election of Officers

At the November 2007 quarterly Board meeting, Ms. Shirley M. Green was elected Chair and Mr. Yousif B. Ghafari was elected Vice Chair. Ms. Green commended her predecessor, Steven J. Uhlfelder, for his many contributions to the Board, noting how active he had been and how important innovations were made under his leadership.

Clockwise from left: John Butler (Board Member), John W. Johnson (Board Member), Mary Wong (Deputy Director), Pat Schaefer (Executive Director), Shirley M. Green (then-Vice Chair), Jan O'Neill (Board Member), Kathryn Hubbard (Board Member), Yousif Ghafari (Board Member), Jean Becker (Board Member). Facing the Members are Rosalind Swenson (Director of Academic Exchange Programs) and Matt McMahon (Deputy Director of Academic Exchange Programs).

February 2008 Board Meeting

U.S.-Spain Fulbright Commission 50th Anniversary

The highlight of the February 2008 Fulbright Board meeting for members was their participation in several celebratory events observing the 50th Anniversary of the U.S.-Spain Fulbright Commission. FSB Chair Shirley M. Green offered remarks at a Fulbright anniversary concert in Dallas, Texas on February 8 before traveling to Washington, DC for the Board meeting and other anniversary observances. A repeat concert performance took place at Washington's National Gallery of Art on February 10. The two concerts were conducted by U.S. Fulbright Scholar alumnus Grover Wilkins of the Orchestra of New Spain of Dallas, Texas; his Fulbright awards were to Spain and France. At both events, a warm welcome was extended by the Executive Director of the U.S.-Spain Fulbright Commission, María Jesús Pablos. On Monday, February 10, Spanish Ambassador Carlos Westendorp hosted a reception honoring the anniversary at his official residence. U.S. Ambassador to Spain Eduardo Aguirre and Deputy Assistant Secretary of State for Academic Programs Thomas A. Farrell attended as did members of the Fulbright Board. The Board's business meeting took place on February 12, after which members attended an official reception hosted by the Department of State honoring the U.S.-Spain Fulbright golden anniversary. The event

From left to right: Executive Director of the Spanish Fulbright Commission María Jesús Pablos; Music Director of the Orchestra of New Spain and Senior Research Scholar to Spain in 1995 Grover Wilkins; FSB Chair Shirley M. Green and Consul General of Spain Miguel de Mazarambroz in Dallas, Texas.

took place in the Department's distinguished diplomatic reception rooms. Deputy Assistant Secretary Farrell welcomed the guests on behalf of the Department of State and gave a tribute to the binational program with Spain and the many people who were responsible for its success over the past five decades. He extended special thanks to Executive Director María Jesús Pablos and acknowledged the presence of FSB Chair Shirley M. Green, Vice Chair Yousif B. Ghafari, and members. Other speakers included the Spanish Deputy Chief of Mission Jose Pascual Marco Martinez, who offered remarks on behalf of Ambassador Westendorp.

The business portion of the FSB meeting focused upon the 2008 Fulbright Student Enrichment Seminars that were imminent. The FSB also welcomed a panel of five current and alumni Fulbright Student Program participants from various regions and in different subject fields. Their stories and experiences were inspiring and provided members with useful insights and advice for which they expressed their appreciation.

Deputy Assistant Secretary of State for Academic Programs
Thomas A. Farrell welcomes guests and offers remarks at the U.S.
Department of State official reception honoring the U.S.-Spain
Fulbright Commission's golden anniversary, as Spanish Deputy
Chief of Mission Jose Pascual Marco Martinez looks on.

Board Member Appointments

Yousif B. Ghafari (left) is sworn in by Under Secretary for Management Patrick F. Kennedy at a ceremony in the Treaty Room of the U.S. Department of State. The Ambassador's wife, Mara Kalnins-Ghafari, stands at his side.

The Board welcomed two new members in the Spring of 2008, James L. Oblinger, Chancellor, North Carolina State University, and Dina Habib Powell, Managing Director and Global Head of the Office of Corporate Engagement, Goldman, Sachs & Co.

Former FSB Vice Chair Yousif B. Ghafari was sworn in as U.S. Ambassador to Slovenia on May 15, 2008, by Under Secretary for Management Patrick F. Kennedy at a ceremony in the Treaty Room of the U.S. Department of State. Ambassador Ghafari served on the J. William Fulbright Foreign Scholarship Board from 2005 until his confirmation as Ambassador.

Dr. Thomas E. Corts resigned from the Board upon his appointment as International Education Coordinator for the U.S. Agency for International Development (USAID) in September 2007. He was appointed to the FSB by President George W. Bush in 2005.

BOARD TRAVEL

Fulbright Near East Regional Workshop Held In Cairo

In March 2008, FSB Chair Shirley M. Green and the Board's Executive Director Pat Kern Schaefer participated in the Near East Fulbright Regional Workshop, hosted by the Binational Fulbright Commission in Egypt and the Bureau of Educational and Cultural Affairs (ECA). The meeting took place in Cairo, Egypt. Participants included Fulbright Commission Executive Directors, government officials from Washington and public diplomacy staff at embassies and consulates in the Near East region, as well as representatives from cooperating agencies. The FSB Chair was a featured speaker at the opening reception. She offered greetings on behalf of the Board and thanked the U.S.-Egypt Fulbright Commission Executive Director Bruce A. Lohof for arranging the meeting. She commended the theme of the workshop, which reflected the priorities of the FSB, including promoting quality in higher education and increasing diversity and access in the Fulbright Program. She encouraged the conference participants to reach out to new audiences in carrying out the mission of the Fulbright Program as envisioned by Senator Fulbright.

Participants in the Near East Fulbright Regional Workshop included Fulbright Commission Executive Directors, government officials from Washington and public diplomacy staff at embassies and consulates in the Near East region, as well as representatives from cooperating agencies. The FSB Chair (front row, center) was a featured speaker at the opening reception.

27th Conference of Fulbright Executive Directors from Europe Held in Greece

FSB Chair Shirley M. Green and the Board's Executive Director Pat Kern Schaefer participated in the 27th Conference of Fulbright Executive Directors from Europe in Athens. It was hosted by the U.S. Educational Foundation in Greece in April 2008. The conference took place during the 60th Anniversary of the Fulbright Foundation, which was established in 1948. Participants included Fulbright Commission Executive Directors from throughout Europe, government officials from Washington and public diplomacy staff at embassies and consulates in the European region, as well as representatives from cooperating agencies. Current Fulbrighters and alumni also attended several events. The FSB Chair was the opening dinner speaker. She thanked the Executive Director of the Fulbright Foundation in Greece, Artemis Zenetou, for arranging such a fine meeting. The Chair commended Executive Director Margaret Nicholson from the U.S.-Belgium and Luxembourg Fulbright Commission along with her Executive Committee for planning the conference program. Ms. Green noted the conference theme of "Educational Exchanges in a Global Environment: Innovation and Sustainability for the Fulbright Program." She commended forward-thinking sessions on the agenda, such as "Keeping Fulbright Unique and Relevant." Speakers at the opening plenary included Mr. Barry Levin, Counselor for Public Affairs of the U.S. Embassy in Greece and Chairman

of the Fulbright Foundation Board of Directors, as well as Ambassador Dimitrios Tsikouris of the Greek Ministry of Foreign Affairs, also a member of the Board of Directors. Deputy Assistant Secretary of State for Academic Programs Thomas A. Farrell addressed the conference on the opening day at a panel entitled "Dialogue with Washington: Priorities and Initiatives." Damaris A. Kirchhofer, Chief of the Europe and Eurasia Branch of the Bureau of Educational and Cultural Affairs. Office of Academic Exchanges, was also on this panel. The conference keynote speaker was James B. Milliken, President of the University of Nebraska, whose topic was "Higher Education in the United States." Spyros Amourgis, President of the Hellenic Quality Assurance Agency, addressed the conference on "Challenges in Higher Education." A highlight of the meeting was a reception hosted by U.S. Ambassador Daniel V. Speckhard at his official residence.

Conference participants at the 27th Conference of Fulbright Executive Directors from Europe in Athens.

From left to right: Thomas A. Farrell, Deputy Assistant Secretary of State for Academic Programs; Margaret Nicholson, Chair of the Conference Executive Committee and Executive Director of the U.S.-Belgium and Luxembourg Fulbright Commission; Shirley M. Green, FSB Chair; Artemis Zenetou, Executive Director of the Fulbright Foundation in Greece; James B. Milliken, President of the University of Nebraska; and Ambassador Dimitrios Tsikouris of the Greek Ministry of Foreign Affairs.

Board Member Attends Biannual Meeting of Executive Directors from the Western Hemisphere

Participants at the biannual meeting of Executive Directors from the Western Hemisphere.

Then-FSB member Thomas E. Corts participated in the biannual meeting of the Fulbright Commission Executive Directors from the Western Hemisphere, which took place in São Paulo, Brazil in August 2007, in conjunction with the 50th anniversary of the Fulbright Program in that country. Participants included Fulbright Commission Executive Directors, Department of State officials from Washington and public diplomacy staff at embassies and consulates in the Western Hemisphere region, as well as

representatives from cooperating agencies. Dr. Corts joined the directors in a discussion about best practices related to staff management.

Board Member Hosts Fulbright Reception

In November 2007, J. William Fulbright Foreign Scholarship Board Member and President of the University of Minnesota (UMN) Dr. Robert H. Bruininks hosted a reception on his campus for current Fulbrighters and Fulbright alumni. More than 125 people attended. Speakers included Uma Krishnan, a Humphrey Fellow enrolled at UMN from India, and Robert Strand, who was a Fulbright Student from UMN to Norway in 2005-2006. In addressing the audience, Dr. Bruininks spoke of the vital importance of the Fulbright Program to the nation and to higher education, particularly the University of Minnesota. He urged those in attendance to spread the word to others about the value of the Fulbright Program and of the benefits that they have experienced as a result of their participation. President Bruininks also mentioned 2007 Nobel Prize winner and Professor Emeritus Leonid Hurwicz, of the University of Minnesota's Economics Department; Professor Hurwicz was a Fulbright Visiting Professor to India in 1965. (See page 7.)

FSB Board Member and University of Minnesota President, Dr. Robert H. Bruininks (back row, sixth from left) with Humphrey Fellows and university staff at a reception for Fulbrighters at the university in November 2007.

Chair Attends New Century Scholars Plenary

From left to right: FSB Chair Shirley M. Green with NCS Distinguished Leader Dr. D. Bruce Johnstone, at the New Century Scholars Symposium.

FSB Chair Shirley M. Green attended the closing symposium of the Fulbright New Century Scholars (NCS) Program, which was held in March 2008 at the National Press Club in Washington, DC. The purpose of the NCS Program is to bring together a group of about 30 international scholars who have outstanding expertise in an area of global interest and concern. The theme chosen for this group was "Issues of Access and Equity within Global Higher Education in the 21st Century." The Scholars conducted collaborative and individual research over 14 months to support this final symposium. The results of the program were designed to serve as a source of information and guidance for policy makers, administrators and practitioners of higher education. Presentations addressed a range of topics on the central theme, including access to higher education through innovative financial mechanisms, improving equity and access to higher education by reducing marginalization, and addressing cultural barriers.

Board Member Attends Fulbright Student Enrichment Seminar in San Antonio

FSB member Dr. John Butler spoke at the opening dinner of the San Antonio Fulbright Student Enrichment Seminar in March 2008. Participants spent one morning visiting local public high schools in San Antonio. The seminar was one of nine such enrichment programs organized in cities throughout the United States by the Institute of International Education (IIE) and hosted by the U.S. Department of State. Each seminar brought together approximately 150 Fulbright Visiting Students at various academic and research institutions throughout the United States. The focus of the 2008 Enrichment Seminars was on "Engaging the Electorate: The Dynamics of Politics and Participation," which included a panel discussion on political participation and community involvement.

ANNIVERSARIES

U.S.-Philippines Fulbright Foundation Observes 60th Anniversary

The Philippine-American (Fulbright) Educational Foundation (PAEF) celebrated its 60th anniversary in Manila in 2008. Founded in 1948, PAEF is the longest continuously operating Fulbright commission in the world. The theme for the anniversary year was "Sixty Years: Ripples of the Fulbright Program in the Philippines." The year of celebrations began with an anniversary day program reuniting Fulbright alumni on April 18. Many of these alumni went on after their Fulbright grants to become leaders in government, education, business, science, culture and the arts in the Philippines. Mr. Thomas A. Farrell, Deputy Assistant Secretary of State for Academic Programs, delivered the keynote address. Mr. Paul Jones, Deputy Chief of Mission of the U.S. Embassy in Manila, and Mr. Franklin

Mr. Thomas A. Farrell, Deputy Assistant Secretary of State for Academic Programs (at far right), with Fulbright alumni from the Philippines.

Ebdalin, Undersecretary for the Philippines Department of Foreign Affairs, each gave remarks. Fulbright alumni Dr. Carolina Hernandez and

From left to right: Mr. Thomas A. Farrell, Deputy Assistant Secretary of State for Academic Programs; Dr. Reynaldo Vea, President and CEO of Mapua Institute of Technology; and Dr. Isagani Cruz, President of the Philippine Fulbright Scholars Association.

Dr. Edilberto de Jesus spoke in plenary sessions. Seven outstanding Fulbright alumni were recognized by their peers and received trophies from National Artist Napoleon Abueva, a Fulbright alumnus. Dr. Isagani Cruz, president of the Philippine Fulbright Scholars Association, wrote the lyrics of the 60th anniversary song that was performed by the Cultural Center of the Philippines Chorale. There was also a cultural exhibit of art works and publications of the Fulbright alumni. A reception with performances by Fulbrighters concluded the celebration.

U.S-Brazil Fulbright Commission Celebrates 50 Years

In November 2007, the U.S.-Brazil Fulbright Commission celebrated its 50th anniversary with the opening of a photo exhibit in São Paulo highlighting common themes in U.S. and Brazilian history over the past half century. The exhibit, entitled *Impressões Visuais*, can be viewed at the Commission's web site http://www.fulbright.org.br. In addition to being on display in major Brazilian cities, the exhibit was shown in various locales within the United States, including Washington, DC. A major accomplishment during the Commission's 50th anniversary year was the successful negotiation of a new agreement between the United States and Brazil committing both partners to a renewed level of support for the Fulbright Program. The agreement was signed in May 2008 by U.S. Assistant Secretary of State for Educational and Cultural Affairs Goli Ameri and U.S. Ambassador Clifford Sobel along with their Brazilian counterparts. (See page 6.)

U.S.-Italy Fulbright Program Celebrates 60th Anniversary

The U.S.-Italy Fulbright Commission sponsored events in 2008 to celebrate the 60th anniversary of the Fulbright Program in Italy. U.S. Ambassador Ronald P. Spogli hosted an opening celebratory reception at his official residence, Villa Taverna, in November 2007. Ambassador Spogli is a former member of the Fulbright Scholarship Board. In the anniversary year, two grants were established, one in contemporary arts for an Italian and one in entrepreneurship and technological transfer for a U.S. lecturer/researcher. To commemorate the 60th anniversary of both Fulbright

and Finmeccanica (Italian industrial group in aerospace, defense and security), Fulbright Commission Executive Director Maria Grazia Quieti worked with the firm to establish a Fulbright-Finmeccanica award for Italian graduate

students or researchers in scientific and technological fields. As part of the anniversary celebration, in April 2008, a conference on "Brain Drain or Brain Gain? The Case of Italy and the U.S." was held at the American Studies Center. Speakers included: Fulbright alumni Giuliano Amato, Italian Minister of the Interior; Carlo Rubbia, Professor at the University of Pavia and Nobel Laureate in Physics; and Alessandro Ovi, Director of Technology Review Italy. Throughout 2008, a series of Face2Face video 'web chats' on "Discover Fulbright Programs" were co-sponsored by the Commission and the Embassy to reach out to university students in southern Italy.

From left to right: Rector Giovanni Puglisi, Director-General of the Ministry of Foreign Affairs Gherardo La Francesca, Professor Carlo Rubbia, Minister of Interior Giuliano Amato, U.S.-Italy Fulbright Commission Executive Director Maria Grazia Quieti and Technology Review Italy Director Alessandro Ovi.

From left to right: Isabella Lanciotti,

From left to right: Isabella Lanciotti, Fulbright Educational Counselor, and Daniele Fiorentino, Professor of American History at the University of Macerata in Italy and Fulbright Visiting Student alumnus to the University of Kansas, describe the Fulbright Program via video web chat.

Fulbright Program in Vietnam Celebrates 15th Anniversary

2007 marked the 15th anniversary of the Fulbright Program in Vietnam. To commemorate the occasion, an afternoon symposium and gala dinner as well as a certificate ceremony took place in Hue, central Vietnam. Over 100 Vietnamese

and U.S. alumni of the program attended. In opening remarks, U.S. Ambassador to Vietnam Michael W. Michalak praised the Fulbright Program for "giving foreign scholars a broader understanding of the United States and enabling American scholars to expand their appreciation of other cultures and peoples." In conjunction with the 15th anniversary, the Fulbright Program in Vietnam sponsored a photo contest in celebration of the variety of academic and cultural experiences enjoyed by both Vietnamese and American participants. The winning photos and honorable mentions were featured in a photo exhibit.

Ambassador Michael W. Michalak delivers opening remarks at the symposium commemorating the 15th anniversary of the Fulbright Program in Vietnam.

Attendees admire photos celebrating academic and cultural experiences enjoyed by both Vietnamese and American Fulbright alumni.

Fulbright Foundation in Norway Celebrates 60th Anniversary

The U.S.-Norway Fulbright Foundation kicked off its 60th anniversary with an announcement of the increase in funding by both the U.S. government and the Norwegian government in a ceremony at the Nobel Institute. U.S. Ambassador to Norway Benson K. Whitney, the Norwegian Minister for Research and Higher Education and the State Secretary, representing the Norwegian Minister of Foreign Affairs, all pledged ongoing support and new funding for the Fulbright Program in Norway. An additional \$500,000 from the two governments will add grantees and bring a new emphasis on the High North with research grants and undergraduate summer institutes. The announcement was part of a day-long pre-departure program for 41 new graduate students and scholars about to leave for the United States.

A Norwegian Fulbright grantee accepts his certificate from U.S. Ambassador to Norway Benson K. Whitney, the State Secretary and the Minister.

U.S.-Spain Fulbright Commission Observes 50th Anniversary

The U.S.-Spain Fulbright Commission celebrated its 50th anniversary in 2008 with a series of commemorative events. In the United States, the anniversary events involved the FSB. (See page 12.)

From left to right: Dallas Mayor Tom Leppert, FSB Chair Shirley M. Green, Honorary Consul of Spain Janet Kafka, U.S.-Spain Fulbright Commission Executive Director María Jesús Pablos, and Consul General of Spain Miguel de Mazarambroz at the U.S.-Spain Fulbright Commission's 50th anniversary concert in Dallas, Texas.

U.S.-Ireland Fulbright Commission Celebrates 50 Years of Fulbright

As part of the 50th anniversary celebration of the Fulbright Program in Ireland, the U.S.-Ireland Fulbright Commission hosted "Interchanges: Fulbright at 50 Concert," on October 4, 2007 at St. Patrick's Hall in Dublin Castle. *Interchanges* brought together the musical talents of seven Fulbright alumni in a program developed by another Fulbright alumna and musician, Professor Thérèse Fahy, President of the Irish Fulbright Alumni Association. The seven Fulbright alumni were Maria McGarry, Ríona Ó Duinnín, Nicholas O'Halloran, Gerald Peregrine, Anne Phelan, Rachel Quinn and Peter Tuite. Remarks were made by Colleen Dube, Executive Director of the Fulbright Commission; Robert Faucher, Deputy Chief of Mission, U.S. Embassy Dublin; and Una Halligan, Chair of the Board of the Fulbright Commission.

From left to right: Rachel Quinn (piano), Ríona Ó Duinnín (flute), and Gerald Peregrine (cello) perform at Dublin Castle in celebration of the 50th anniversary of the Fulbright Program in Ireland.

U.S.-New Zealand Fulbright Foundation Celebrates 60th Anniversary

Deputy Assistant Secretary of State Thomas A. Farrell gives remarks at the Embassy of New Zealand.

The New Zealand-United States (Fulbright) Education Foundation celebrated its 60th anniversary with a range of anniversary activities in 2008. In June, a Fulbright Reunion and Gala dinner took place at the Embassy of New Zealand in Washington, DC. Deputy Assistant Secretary of State for Academic Programs Thomas A. Farrell and former Prime Minister of New Zealand Jim Bolger gave remarks. Fulbright Visiting Scholar Susana Lei'ataua gave a musical performance. Later in 2008, Fulbright New Zealand will host a conference on "Creative Partnerships" in association with the University of Auckland. A 60th anniversary publication of Fulbright alumni reminiscences was commissioned in commemoration of the anniversary.

Fulbright Foundation in Greece Celebrates 60th Anniversary

The U.S. Educational Foundation in Greece (Fulbright Foundation) celebrated its 60th anniversary in 2008. The Fulbright Foundation introduced the "Great Ideas" series in support of educational and cultural connections between Greece and the United States. Organized with the support of the Stavros Niarchos Foundation, the U.S. Embassy in Athens and the U.S. Consulate General in Thessaloniki, the goal of the "Great Ideas" series was to bring noted American experts and artists to Greece to perform and discuss current topics of interest to the Greek and American people. Speakers included: Dr. Ruth Faden, Executive Director of the Berman Institute of Bioethics at Johns Hopkins University Bloomberg School of Public Health; Dr. Glenn Lowry, Director of the Museum of Modern Art (MoMA) in New York City; and Dr. Richard C. Levin, President of Yale University.

From left to right: Stavros Niarchos Foundation Chief Operating Officer Epaminondas Farmakis; U.S. Ambassador to Greece Daniel Speckhard; Mrs. Jane Levin; Yale University President Dr. Richard Levin; Greek Minister of Economy and Finance George Alogoskoufis; and Fulbright Foundation Executive Director Artemis Zenetou.

Moroccan-American Commission for Educational and Cultural Exchange Celebrates 25th Anniversary

The year 2007 marked the 25th anniversary of the Moroccan-American (Fulbright) Commission for Educational and Cultural Exchange (MACECE). This event was commemorated at a reception held in Rabat, Morocco, at the close of the annual Maghrebi Area Studies Symposium in March 2007. U.S. Ambassador Thomas T. Riley, several members of the Moroccan Ministry of Education, university presidents and Fulbright Program alumni attended.

From left to right: U.S. Ambassador Thomas T. Riley and Moroccan Commission Board member Dr. Mohammed Dahbi cut MACECE's 25th anniversary cake during the anniversary reception.

hoto by: Markos Diamondopoulos

WORLD

AFRICA

GALLERY

ZIMBABWE

African NGO Recognized With Freedom Defenders Award

In December 2007, Secretary of State Condoleezza Rice presented the African non-governmental organization Zimbabwe Lawyers for Human Rights with the Freedom Defenders Award. The Award recognizes a foreign individual or non-governmental organization that has shown exceptional courage and leadership. The Zimbabwe Lawyers for Human Rights was commended for working "...tirelessly and fearlessly to advance democratic principles, and in particular, it has taken on the dangerous task of providing legal representation to persecuted human rights and democracy defenders." Its President, Arnold Tsunga, traveled from Harare to accept the award on behalf of his fellow members. Tsunga was a 2006-2007 Hubert H. Humphrey Fellow from Zimbabwe at the University of Minnesota. The Hubert H. Humphrey Fellowship Program is for mid-level professionals from developing or newly democratized nations to come to the United States for a year of professional development and academic work at the graduate level.

Secretary of State Condoleezza Rice and Humphrey Program Alumnus Arnold Tsunga, President of Zimbabwe Lawyers for Human Rights.

MADAGASCAR

Research on Lemurs Draws Fulbrighter to Madagascar

Andrea Baden (pictured at far right) radio-collars a black-andwhite ruffed lemur prior to initiating behavioral research in Mangevo, central Madagascar. She was affiliated with the Malagasy

Institute for the Conservation of Tropical Environments. Her Fulbright Student grant focused on the study of reproductive strategies of black-and-white ruffed lemurs. Baden is a Ph.D. candidate from Stony Brook University in New York. Shown here (at near right) is Baden's photo of one of the many local fishermen who fashion their sails from stained/dyed rice sacks in Ifaty (Madagascar west coast).

Local fishermen off the Madagascar West Coast.

Andrea Baden

GHANA

Fulbright Scholar Conducts Archaeological Excavation

Dr. Kofi Emmanuel Agorsah, Professor of Black Studies and International Studies at Portland State University, was selected as a 2007-2008 U.S. Fulbright Scholar to Ghana, where he conducted an archaeological excavation at Kormantse village with students from Cape Coast University. During his grant, he supervised the digging, collection, and analysis of artifacts found at the excavation site. In addition to his field research, Professor Agorsah was involved in developing a sustainable educational partnership between Portland State University and Cape Coast University, in helping Cape Coast to establish a Department of Archaeology, and in arranging for U.S. students to visit Ghana on educational exchanges.

Dr. Tom Butler (second from left), a visiting archaeologist from Oregon, U.S. Embassy Cultural Affairs Officer Dehab Ghebreab (third from left), and Dr. Kofi Agorsah (third from right) are pictured investigating, labeling, and packaging artifacts.

GHANA SOUTH AFRICA

Fulbright Training Workshops Held in Ghana and South Africa

Participants in the Johannesburg workshop.

Participants in the Accra workshop.

In March 2008, the Office of Academic Exchange Programs Africa Branch conducted two successful five-day training workshops for Embassy and Consulate Cultural Affairs Specialists and Assistants from Sub-Saharan Africa responsible for administering the Fulbright Program and other academic exchange programs. The first workshop was held in Accra, Ghana, for 14 Foreign Service Nationals (FSNs) from West and Central Africa. A similar workshop was held the following week in Johannesburg, South Africa, for 28 FSNs from East and Southern Africa. Sessions

focused on the management of core Fulbright student and scholar programs, as well as Humphrey Fellowships, the Fulbright Science and Technology Program, and engaging alumni. The workshop sessions included participation by staff of the Institute of International Education, Council

for International Exchange of Scholars and local U.S. Embassy Public Affairs staff. Experienced FSNs shared their knowledge and experience through a number of activities and by leading breakout sessions.

RWANDA

Fulbright Student Teaches Americans About Rwanda

Michael Tusiime of Rwanda is shown (photo at right) at a hay ride in Rockford, Illinois. Tusiime was awarded a Fulbright Visiting Student grant in 2007 to pursue a Master's degree in education at Northern Illinois University (NIU). Tusiime says of his experience, "Many Americans don't know about Rwanda...Yet all the same, I have the impression that the Americans I've met are curious and would like to know more about Rwanda than what's been portrayed in movies. Similarly, I would never have had another understanding of America beyond what's portrayed by Hollywood had I not been curious myself." Tusiime was affiliated with the National University of Rwanda.

Michael Tusiime in Rockford, Illinois.

SENEGAL

Alumni Conference on Multicultural Democracy Held in Senegal

In February 2008, Fulbright alumna and former Senegal Minister of Culture, Penda Mbow led a lively discussion on the evolution of democracy in Africa. The event was held at Senegal's premiere university, Gaston Berger. This was the second of five planned presentations by alumni on current issues facing Senegal. Following Mbow's presentation,

University Rector Mary Reuw Niane met with the group to discuss ways to increase participation in

exchange programs. More than 100 professors, students, alumni, and journalists attended the event. Mbow has dedicated her life to teaching, working for the enhancement of civil society and promoting women's issues. She was a Fulbright Senior Scholar to Michigan State University in 1993 and received a Rockefeller Foundation award for research at the Bellagio Center in Italy. In recognition of her achievements, she was named Chevalier de la Légion d'Honneur Française (Knight of

the French Legion of Honor) in 2003 and Commandeur de l'Ordre National du Mérite (Commander of the National Order of Merit) in 1999.

More than a hundred professors, students, alumni, and journalists attend an alumni conference in Senegal and participate in the discussion.

Ms. Penda Mbow at the Senegal Alumni Conference on Multicultural Democracy.

SOUTH AFRICA

Fulbright Alumni Grant Provides Calculators to South African Students

South African teacher Martha Khumalo (standing at left) and her students use the graphing calculators.

Patrick McHugh, who teaches at the George Washington High School in Denver, Colorado, received a Fulbright Teacher Exchange alumni grant for a mathematics support project in order to continue a connection with his South African exchange partner Martha Khumalo. Khumalo's school, located in the remote Limpopo Province of South Africa, is a four-hour drive north of Johannesburg. The project provided graphing calculators for student use in the school. Khumalo learned to use the calculators while teaching in Colorado on exchange. McHugh and Khumalo are monitoring class activities to see how the South African students' math skills improve as a result of the project.

Fulbright-mtvU Fellow Creates Documentary on South African Youth

Fulbright-mtvU Fellowship grantee James Collins of Harvard University traveled to South Africa to create a documentary film exploring the impact and influence of marching band music on underprivileged South African youth. He was affiliated with the Field Band Foundation.

James Collins (back row, second from left) with youth drummers in South Africa.

NIGERIA

Nigerian Shares Experience as FLTA in Wisconsin

Olayinka Margaret Olagbegi, Nigerian Fulbright Foreign Language Teaching Assistant to the University of Wisconsin, 2007-2008, said of her experience: "...I've felt accepted since my first day in Madison. The driver who picked me up from the airport broke the ice. It was amazing to witness the way she (the taxi driver) attended to me. Aside from the fact that she took me to my new home, she was keen to know something about my country, people, and culture. I now realize that I started my Fulbright program even before I stepped on campus...I wish this program could be longer than it is, but at the same time, I can't wait to go home to make positive educational changes in my country..." Olagbegi was affiliated with the University of Ado-Ekiti in Uganda.

Olayinka Margaret Olagbegi (center) with her students.

UGANDA

Fulbrighter's Artwork Benefits Local Children and Youth

Ugandan woodcut artist and Fulbright Scholar-in-Residence alumnus Fred Kato Mutebi assisted in creating an art exhibition titled "North-South Art exchange," as part of an event the U.S. Embassy Kampala held for World AIDS Day in December 2007. The exhibition brought children with HIV/AIDS from the war-torn part of Northern Uganda and Kampala together through art. U.S. Embassy Public Affairs Officer Lisa Heilbronn applauded Mutebi for his work benefiting the local society. Mary Nanono, Permanent Secretary at the Ugandan Ministry of Health and a 1992 Humphrey alumna, also visited the exhibit. Through Mutebi's own organization "Let Art Talk" (LAT), he has worked with children and youth, many of whom have been affected by the 20-year conflict in the Acholi subregion of northern Uganda. As the conflict in northern Uganda came to an end, Mutebi began his work on HIV/ AIDS, encouraging women and children to use art as a means of communicating among themselves and the public. Mutebi's Fulbright was in 2003 at Christian Brothers University in Tennessee.

Fulbright Scholar-in-Residence alumnus Fred Mutebi (at center) with children in Gulu, northern Uganda. His organization "Let Art Talk" participated in the launch of Kwach Academy there in June 2007.

"Let Art Talk" created this mural for the 2007 International World AIDS Day. The U.S. Embassy in Kampala, Uganda used parts of the mural in the design of the President's Emergency Plan for AIDS Relief (PEPFAR) poster.

Etheldreda Nakimuli-Mpungu

Ugandan Fulbrighter Studies Mental Health Issues

Etheldreda Nakimuli-Mpungu is a 2007 Fulbright Science and Technology Student from Uganda enrolled in the Psychiatry Epidemiology Program at Johns Hopkins University. The focus of her doctoral studies is on the mental health issues of HIV/AIDS patients. Nakimuli-Mpungu holds a Master's degree in psychiatry from Makerere University.

WORLD

EAST ASIA & PACIFIC

GALLERY

PHILIPPINES

2008 Young Global Leader is a Philippine Humphrey Alumnus

Ilac Diaz from the Philippines, a 2005-2006 Hubert H. Humphrey Fellow at Massachusetts Institute of Technology (MIT), was named a 2008 Young Global Leader by the World Economic Forum. Each year, the World Economic Forum recognizes 200-300 of the most accomplished leaders around the world who are under the age of 40. Nominations are based on a record of professional accomplishments, commitment to society, and "potential to contribute to shaping the future of the world through inspiring leadership." During his Humphrey year, Mr. Diaz won the Social Impact Prize in MIT's 100K Entrepreneurship Competition for a business plan to create sustainable urban housing for job seekers in developing countries. Also in spring 2006, Mr. Diaz led a team of Filipino students at MIT to win the 5th *IDEAS Competition* with their "First Step Coral Project," a plan to hasten coral growth and rehabilitate coral reef resources using low-voltage electrical currents. Prize money from this competition was used to set up a model implementing the project in the Sagay Marine Reserve in the Philippines.

Ilac Diaz

JAPAN

Fulbrighter Researches Public Art and Friendship in Japan

James Kuehnle, an independent artist, pursued his 2007-2008 Fulbright Student award to Japan with two goals. One was to examine the art system in Japan and to produce a new body of performance and sculptural work, and the other was to research the public art process in Japan with the ultimate goal of completing a commissioned work. While meeting with numerous artists and

city planners to explore the public art process in Japan, he produced his own works such as "Big Blob" or "Big Red" inflatable suits made from special plastic coated polyester fabric. "Lawn Bike" was his long-time project and reflected his innovative ideas towards bicycles, transportation and public spaces. His performances were widely appreciated in Japan and he received extensive local media exposure. Kuehnle was affiliated with Aichi Prefecture University of Fine Arts and Music.

Fulbright Student James Kuehnle's "Lawn Bike."

Children follow James Kuehnle in his "Big Red" inflatable suit in Kyoto, Japan.

AUSTRALIA

Fulbright Alumni Honored

Dr. Glenn Withers

Dr. Glenn Withers AO (Officer in the Order of Australia) was appointed Chief Executive Officer of Universities Australia in August 2007. Dr. Withers graduated in Economics with first-class honors from Monash University. In 1970, when he was at La Trobe University, he received a Fulbright Student award to study economics at Harvard University, where he obtained both a Masters degree and a Ph.D. He has been the Professor of Public Policy and Deputy Director at the Crawford School of Economics and Government at the Australian National University for 10 years, and is also a Professor at the Australian and New Zealand School of Government. In addition to his academic career, Dr. Withers has held a number of senior positions, including: President of the Economic Society of Australia (ACT); State President of

the Committee for Economic Development of Australia, Australian Capital Territory (ACT); Vice-President of the Institute of Public Administration of Australia; and Chair of the Melbourne International Festival of Choreography and Dance. He was awarded an Officer in the Order of Australia in 1992 for his service in applied economics, particularly in the areas of immigration and population research. Appointments to the Order of Australia recognize outstanding achievement and service to the nation or to humanity.

Fulbright Symposium in Australia Focuses on 'Muslim Citizens in the West: Promoting Social Inclusion'

The University of Western Australia's Centre for Muslim States and Societies brought together local, national and international experts at the 2007 Australian Fulbright Symposium on the topic "Muslim Citizens in the West: Promoting Social Inclusion." The keynote speech was given by Mr. Ahmed Fahour, Executive Director and CEO of National Australia Bank. As a prominent Australian of Lebanese and Muslim background, Mr. Fahour shared personal reflections on the topic. The aim of the annual Symposium, sponsored by the Australian-American Fulbright Commission, is to publicly demonstrate the Commission's mission of "promoting mutual understanding between the peoples of the United States and Australia through educational and cultural exchange." Topics are of binational interest between Australia and the United States and engage leading speakers from both countries.

Fulbright symposium participants in Australia focus on promoting social inclusion.

Antarctica Second Home for Fulbright Alumnus

Dr. Tony Worby

National President of the Australian Fulbright Alumni Association (AFAA), Dr. Tony Worby, a 1999-2000 Fulbright Postdoctoral

Scholar to the Goddard Space Center at NASA, made his 15th voyage to Antarctica as the voyage leader and ice expert. The August 2007 expedition was part of the International Polar Year program that brought together more than 40 scientists from eight countries to study how Antarctic sea ice influences the earth's climate.

THAILAND

Thai Educators Visit U.S. Schools and Attend Leadership Seminar

Ten Thai school principals and English language department chairs began the second iteration of the Thai Teacher and Administrator Exchange Program in March 2008. The educators spent a week in Washington, DC to observe exemplary schools and the relationship between schools and the larger community. They next traveled in pairs to schools throughout the United States to study best practices in school leadership and teaching English. They returned to Washington, DC in April for a program

closing session and a seminar on building self-confidence in school leadership presented by Fulbright Administrator Program alumna Dr. Lilia Lopez, Principal of Mount Vernon Elementary School in Alexandria, Virginia.

Thai participants tour a community center in Arlington, Virginia and learn how such centers help "at risk" students with after-school programs.

Thai participants in front of the Royal Thai Embassy in Washington, DC.

Brian Hinrichs (right) practices with his teacher.

Student Fulbrighter Studies Ethnomusicology in Thailand

U.S. Fulbright Student Brian Hinrichs (photo left) and his teacher practice the *khong wong yai* at Kasetsart University in Bangkok, Thailand, in October 2007. Hinrichs' grant was to study ethnomusicology in Thailand. Hinrichs is a 2007 graduate of Colgate College in New York.

Fulbright Senior Scholar Experiences Thai History

Dr. Margaret Kerr, 2007 Fulbright Senior Scholar, and husband David Wingate Snell, are pictured at a prehistoric site in Ubon, Thailand. During her Fulbright grant, Kerr lectured on green chemistry curriculum development and outreach at Chulalongkorn University in addition to other universities throughout Thailand. Kerr is a chemistry professor at Worcester State College in Massachusetts.

Dr. Margaret Kerr and her husband.

VIETNAM

U.S. Embassy Sponsors Vietnamese-American Artist's Exhibition

Then-U.S. Ambassador to Vietnam Michael Marine opened a groundbreaking exhibit at Vietnam's National Museum of Fine Arts on July 19, 2007. The show featured a series of lacquer painted boxes by 2004-2005 U.S. Fulbright Student PhiPhi (Katherina) Oanh Nguyen, a graduate of the Parsons School of Design in New York. For her Fulbright grant, she conducted an independent study in

Vietnam. She studied the history and techniques of the tradition and then combined it with a modern approach, depicting common or shared experiences in present-day Vietnam.

Top of lacquer painted box.

Then-U.S. Ambassador to Vietnam Michael Marine opens exhibit at Vietnam National Museum of Fine Arts.

Sir Kenneth Keith

NEW ZEALAND

Fulbright Alumnus Recieves New Zealand's Highest National Honor

Sir Kenneth Keith, Fulbright Visiting Student to Harvard University in 1964, received New Zealand's highest national honor in June 2007, when he was appointed by Queen Elizabeth II to the Order of New Zealand in recognition of his service in the field of law. Membership in the Order is ordinarily restricted to 20 living New Zealanders at any one time. A former Supreme Court Judge, Sir Keith was the first New Zealander appointed to the International Court of Justice in 2006. He was knighted in 1988 for his service in law reform and legal education.

Fulbright Researcher Garners Awards

Fulbright Visiting Scholar from New Zealand Dr. Andy Wood began his research into new treatments for child neuroblastomas at the Children's Hospital of Philadelphia (CHOP) in 2007. Dr. Wood has received the Australian Mutual Provident (AMP) Scholarship and grants from the Child Cancer Foundation and the Genesis Oncology Trust, both New Zealand-based, for his research.

Dr. Andy Wood

Fulbright Student Alumnus Named a "Top Young Historian"

Edward P. Kohn

U.S. Student Program Fulbright alumnus Edward P. Kohn was named a "Top Young Historian" in 2007 by George Mason University's History News Network. Historians on this list have made outstanding contributions to the discipline in their area of research through their commitment and achievement in scholarship and teaching. They are also highly regarded outside academia for their expertise and many are consulted by the popular media. Kohn's area of specialty focuses on twentieth century U.S. history and the history of U.S. foreign relations and diplomatic history. Kohn's Fulbright Student Program grant was in 1990 to New Zealand. He is an Assistant Professor at Bilkent University in Ankara, Turkey.

Photo of a Cambodian peacock dance performance.

Fulbright-mtvU Fellow Studies Cambodian Music

Film student Phally Chroy, one of the first group of Fulbright-mtvU Fellows, traveled to Cambodia where he studied the Golden Era of Cambodian music. Chroy was making a documentary film exploring how the post-Khmer generation used this music to reconstruct their identity and rediscover their cultural roots. He was affiliated with the Cambodian Research and Development Institute and the Bophana Audiovisual Research Center. Chroy is pursuing a Masters of Fine Arts at Temple University in Film and Media Arts. His films include I Am Dancer in My Heart, Family, and How I See the World. His works have been screened at the Institute of Contemporary Art at the University of Pennsylvania.

Fulbright-mtvU Fellow Phally Chroy with local children in Cambodia.

KOREA

Fulbrighter Lectures on U.S. History in Korea

Fulbright Scholar Dr. Beth Salerno's 2007-2008 Fulbright grant to the Republic of Korea was to lecture on U.S. history, including issues of gender, race, and citizenship. Pyeongtaek University was her host institution. Salerno is pictured (at right) giving a lecture on "How the American Revolution Helped to Shape Modern American Culture" at an international conference in November 2007, sponsored by the American-Canadian Studies Institute at Chungnam National University in Daejeon. Salerno is an Associate Professor of History at Saint Anselm College in New Hampshire.

U.S. Fulbright Scholar to Korea Beth Salerno.

Old-Time Mountain Music Comes to Modern Korea

In March 2008, Fulbright Scholar Daniel Margolies, a Professor of U.S. History from Virginia Wesleyan University and 2007-2008 Lecturer at Sogang University, held a concert series entitled "Evenings of Old Time Music with the Five Point Serenaders" at locations in and around Seoul, Korea. Sponsored by the Cultural Affairs Office of the

U.S. Embassy, the series introduced university students to folk music from the American South and culminated in a square dance with calls announced in both English and Korean. "Korea has been an ideal place to explore how music plays a unique role in global cultures in greater depth in part because it has such a deservedly proud and well developed sense of the importance and vitality of traditional music making," Margolies wrote in an article for the Korea Fulbright Commission magazine.

Daniel Margolies plays banjo at 3rd CheonAn-GukWan Temple Festival with haegum player JiYoon Chun.

Five Point Serenaders play at Sogang University in Seoul, Korea. From left to right: Fulbright Scholar Daniel Margolies on banjo, fellow musicians Chuck Horneman on fiddle and Todd Cambio on guitar.

INDONESIA

English Teaching Assistant Teaches English and American Culture

Fulbright English Teaching Assistant Jamie Stewart (standing) with her high school students in Indonesia.

U.S. Fulbright English Teaching Assistant Jamie Stewart said of her English Teaching Assistant (ETA) experience to Bandung, West Java, in December 2007, "I was eager to explain to the students what had brought me to their high school in Indonesia and…my motivations for

becoming an ETA in the first place...The classroom visits that first day helped me realize the full responsibility inherent in teaching English in a foreign culture. Beyond explaining the nuts and bolts of grammar and expanding their vocabularies...providing a more balanced perspective on American life." Stewart is a 2007 graduate of Pacific Lutheran University in Washington.

WORLD

EUROPE & EURASIA

GALLERY

DENMARK

American Fulbrighters Celebrate Thanksgiving 2007

U.S. Ambassador James P. Cain (standing at center) speaks at a Fulbright reception held before Thanksgiving Dinner.

FINLAND

Artist and Fulbright Alumna Inspired by Experience in Finland

Artist and printmaker Sabra Heath Booth was a Fulbright Scholar to Finland in the Fall of 2007. During her grant period, she held an artistic residency hosted by the Nelimarkka Museo in Alajärvi, an area in the center of Finland's lake district. For "The Sampo Project," she researched "the contemporary design aesthetics of Finland and the ways that nature and folklore have acted as a means of inspiration." Booth exhibited some of her works taking mushrooms (*sieni*) as the theme at the Fulbright Center in Helsinki. Upon her return to the United States, Booth had a solo gallery opening of her Finnish work from January through March 2008, entitled *Twilight's Edge*, at the Southwest School of Art and Craft in her hometown of San Antonio, Texas. She said of her Fulbright experience, "Overall, I

Sabra Heath Booth

anticipated a quiet immersion in the landscape of Finland having a profound impact on my work." She also gave a public lecture at Artpace in San Antonio about her experiences in Finland.

GERMANY

54th Annual Fulbright Berlin Seminar Held

The 54th annual Fulbright Berlin Seminar in April 2008 brought together 350 American Fulbright grantees. Also in attendance were 80 American Fulbrighters from 18 other European countries. The panels and working groups led to an intensive exchange of ideas among the grantees and speakers on various topics, such as Germany as a global player, the impact of the American presidential election and climate change as a global challenge. Other seminar highlights included the opening ceremony in the famous *Haus der Kulturen der Wel*, the reception at the *Rotes Rathaus* with Governing Mayor of Berlin Klaus Wowereit, and a Music Gala performance by Fulbright grantees.

2007-2008 U.S. Fulbright grantees in Berlin at the reception with Governing Mayor of Berlin Klaus Wowereit (center rear) and Executive Director of the German-American Fulbright Commission Dr. Rolf Hoffman (far left).

Fulbright Scholar Shares His Experience in Germany

Dr. Chuck Johanningsmeier, 2006-2007 U.S. Fulbright Scholar to the University of Leipzig, whose family (photo right) accompanied him to Germany, recalls that "...it is very, very difficult to convey the great changes inside of me that came as a result of my Fulbright experience...How do I tell those who have never lived outside the U.S. how it feels to have arrived in Germany knowing perhaps 50 words of the language, and then to have successfully achieved a full, rich, personal and professional life there?...All of these accomplishments gave me much greater confidence in my ability to tackle new challenges and succeed at them." Dr. Johanningsmeier is a Professor of English at the University of Nebraska in Omaha.

Johanningsmeier family

AUSTRIA

Reception for Fulbrighters Held at Ambassador's Residence in Austria

From left to right: U.S. Student to Austria Maya Mascarinec, Executive Director of the Austrian-American Educational Commission Dr. Lonnie Johnson and then-U.S. Ambassador to Austria Susan McCaw.

In November 2007, then-U.S. Ambassador to Austria and Honorary Co-Chair of the Austrian-American Educational Commission (AAEC) Susan McCaw hosted a reception at her official residence for "homecoming" Austrian Fulbright grantees who had completed their courses of study in the United States in the past year, U.S. Fulbright grantees who had spent the academic year in Austria, AAEC Board members and staff, institutional partners of the AAEC, and friends and associates of the Fulbright Program.

GREECE

Fulbrighter Showcases "One Year on Kythera"

An exhibition showcasing the photographic works of 2004-2005 U.S. Fulbright Student Kristina Williamson was held at the Consulate General of Greece in New York in November 2007. Entitled "One Year on Kythera," the exhibition (samples shown at right) highlighted a selection of photographs taken by Williamson on the Greek island. The exhibit is a contemporary look into the lives of those who have chosen to remain on Kythera, which has experienced massive waves of emigration, and those now discovering Kythera as their new home. The exhibit's opening reception included both Fulbright alumni and current grantees. Also in attendance were several individuals who themselves or whose family members had emigrated from Kythera to the United States. Williamson is a 2002 graduate of the Parsons School of Design in New York.

Fulbright Specialist Helps to Make a Difference

Dr. Barbara Morehouse at the 11th Century Nea Moni Monastery on the Greek Island of Chios, where a very large fire a decade ago burned down to the edge of the property and stopped.

In December 2007, Fulbright alumna Dr. Barbara Morehouse was invited to Greece to participate in a field trip and workshop hosted by the Stavros Niarchos Foundation. Its goal was to identify ways the Foundation might contribute to efforts to restore the landscapes and communities devastated by the summer 2007 wildfires in Greece, and to improve upon fire management so that similar disasters do not occur in the future. Deputy Director and Associate Research Professor at The University of Arizona's Institute for the Study of Planet Earth, and a human geographer by training, Morehouse studied wildfire management on three Greek islands as a Fulbright Scholar in 2004. Morehouse later returned to the University of the Aegean under a Fulbright Specialist grant for further research and interactions with colleagues and students.

Photos by: Kristina Williamson

SWEDEN

Coast Guard Graduate Studies in Sweden

Ensign Kirsten Ambors' Fulbright Student grant to Sweden focused on earning a Master's degree in Mathematical Modeling and Simulation. She examined the search-and-rescue model employed by Sweden compared to the United States in hopes of finding a better way to assist those missing or in distress. Ambors graduated with high honors in 2007 from the U.S. Coast Guard Academy, where she double majored in Operational Research and Computer Analysis and Electrical Engineering.

ENS Kirsten Ambors (center) on a Swedish search-and-rescue helicopter.

Afonso Miguel Das Neves Cavaco

PORTUGAL

Fulbright Scholar at Johns Hopkins University Shares Thoughts on Fulbright

Afonso Miguel Das Neves Cavaco of Portugal's Universidad de Lisboa was a Fulbright Scholar at Johns Hopkins University Bloomberg School of Public Health for three months in 2007. He said, "It is my advice to anyone who has the chance to pursue a Fulbright fellowship to do so, being sure that its unquestionable value will provide significant professional and personal outcomes in the near future."

Fulbright Brainstorms 2007 Focuses on Pandemics, Vaccines and New Paradigms in Public Health

In November 2007, the U.S.-Portugal Fulbright Commission organized the 5th Fulbright Brainstorms Conference in Lisbon. The 2007 theme was "Pandemics, Vaccines and New Paradigms in Public Health." The conference attracted an audience of 140 people, including distinguished professors and researchers, medical doctors, health care professionals, government representatives in the area of public health policy, along with students and journalists. According to the Fulbright Commission's Executive Director, Otília Macedo Reis, the conference was an opportunity for public discussion of relevant issues on global public health through exchange and dialogue with some of the world's leading experts in these areas, under the aegis of the Luso-American (Fulbright)

Ms. Otília Macedo Reis, Executive Director of the U.S.-Portugal Fulbright Commission (pictured at center), with Fulbright Brainstorm speakers and organizers.

TURKEY

Tarik Orgen, 2008 U.S. Fulbrig

Tarik Orgen, 2008 U.S. Fulbright Scholar to Turkey and professor at Auburn University's School of Architecture, spoke to architecture students at Mersin and Cukurova Universities about "Rural Studio,"

Fulbright Professor and Architect Inspires Turkish Students

and Cukurova Universities about "Rural Studio, a program at Auburn's School of Architecture. The program utilizes recyclable materials and workable solutions to build new communities according to those communities' needs and cultures. He also took part in a dialogue with members of the Chamber of Architects, an institution in charge of registering professional architects in Turkey.

Photo by: Dr. Nurdan Akiner, Mersin University

Professor Tarik Orgen speaks to architecture students at Mersin University.

ITALY

Fulbright Promoting Food Culture

Italian countryside

Along with its lovely landscapes, cobblestone streets, history, and beautiful art and architecture, Italy will always be known for the quality and taste of its food. In recent years, the U.S.-Italy Fulbright Commission has contributed to promoting the study of food culture in both Italy and the United States. In academic year 2007-2008, Italian Fulbrighter Carlo Baggi, a graduate of the Università di Scienze Gastronomiche (University of Gastronomic Sciences) and a member of the Slow Food Movement, taught ecogastronomy at the Culinary Institute of the Chattahoochee Technical College in Marietta, Georgia under the Fulbright Scholar-in-Residence program. In the same academic year, U.S. Fulbright Grantee Katharine Millonzi attended the Masters program in Food Culture at the University of Gastronomic Sciences. Millonzi holds a Bachelor's degee in development

studies and social anthropology from the University of London, School of Oriental and African Studies in the United Kingdom. A Fulbright U.S. Student award jointly funded by the Fulbright Commission and the Casten Family Foundation will allow other U.S. graduate students to participate in the Masters Program at the university.

Fulbrighter Studies Painting and Printmaking in Pompeii

U.S. Fulbright Student in Painting and Printmaking from the University of Washington, Aitana de la Jara, studied and drew body casts in Pompeii, Italy during her Fulbright 2007-2008 award. De la Jara carried out research at the Archaeological Agency of Pompeii and the National Archaeological Museum at Naples.

Aitana de la Jara

UNITED KINGDOM

Teacher Exchange Program Alumna Returns as Volunteer Teacher-in-Residence

Joanne Beckles

Fulbright Teacher Exchange Program alumna Joanne Beckles (pictured left) of the United Kingdom spent summer 2007 as a volunteer Teacher-in-Residence to the Fulbright Teacher Exchange Program. This is a new program component to encourage alumni to bring their

expertise gained on their exchanges back to the Program. She also advised U.S. teachers going on exchanges to the United Kingdom at the Fulbright Teacher Exchange Orientation held in August 2007. Beckles, who teaches at the St. Paul's & All Hallows Junior School in London, taught at the King Springs Elementary School in Smyrna, Georgia, in 2003, and wrote special program material for U.S. grantees describing her country's national curriculum requirements.

CYPRUS

Fulbright Alumnus Co-Founds Cultural Center in Cyprus

Cypriot Costas Cacoyannis holds diplomas in piano, flute, violin and teaching and has a degree in Electrical Engineering. As the recipient of a Fulbright Visiting Student grant, Cacoyannis studied theory and composition at the Eastman School of Music in Rochester, New York. He graduated with a Master's degree in music in 1992. From 1994 to 1998, he was the Musical Director of the DIASTASIS Cultural Association in Cyprus. Costas has composed the music for many ballet, theatrical, television and cinema productions in Cyprus and abroad. His music has been performed in major theaters and music halls around the world such as the Chicago Town Hall, the Kremlin Palace, the Acropolis Herodion amphitheater, the Bloomsbury and Her Majesty's in London's West End, the "Haus der Kulturen" in Germany and the Megaro Mousikis in Athens. In 2007, Cacoyannis co-founded "Parakentro," a non-profit cultural center and publishing company in Cyprus, featuring a recording studio, an exhibition hall, a performance stage and rooms for artists/poets/musicians to reside as guests. He also has directed a series of documentary films, music videos and video poetry.

Costas Cacoyannis

Angela Aristidou

Fulbrighter from Cyprus Selected for NASA Internship and Assistantship

Angela Aristidou, a 2007-2008 Fulbright Visiting Master's degree student in education at Harvard's Institute for Theory and Computation (ITC) from Cyprus, was selected for an internship with the National Aeronautics and Space Administration (NASA). The internship involved creating an interactive multimedia program to assist astronauts in preventing, detecting, assessing and managing their own psychosocial problems on long-duration space missions. As part of an assistantship at the NASA Biomedical Research Institute, Aristidou will create a documentary for the training of astronauts with simulations and other multimedia and their educational value.

From left to right: U.S. Ambassador Thomas C. Foley; Irish Minister for Community, Rural and Gaeltacht Affairs Éamon Ó Cuív, T.D; and, Irish Fulbright Foreign Language Teaching Assistant alumnus Aibhistín Ó Coimín (Wesley College, 2006-2007).

IRELAND

Irish Language Fulbright Awards Program Expanded

The Fulbright Program in Ireland expanded its Irish Language Awards through a three-year funding commitment from Ireland's Department of Community, Rural and Gaeltacht Affairs and the National Lottery. Wesley College in Dublin was the location of the first launch in January 2008. U.S. Ambassador Thomas C. Foley and Irish Minister Éamon Ó Cuív, T.D. of the Department of Community, Rural and Gaeltacht Affairs announced the expanded program. Lehman College City University of New York, home to the Institute for Irish American Studies, was the location of the second launch in April 2008.

RUSSIA

Fulbright Student Researcher Focuses on Russian Art

U.S. Fulbright Student Margaret Samu (pictured at right) climbs the stairs to the colonnade at St. Isaacs Cathedral in St. Petersburg, Russia. Many of the artists Samu studied through her Fulbright grant, where she conducted private independent study, contributed designs for the cathedral mosaics and icons. Samu is a doctoral candidate at the New York University Institute of Fine Arts.

Margaret Samu

Nicole Harper

SLOVENIA

Fulbright Student Conducts Research in Slovenia

U.S. Fulbright Student Nicole Harper (pictured at left) navigates through the Krzna Jama Underground Lakes in Slovenia. A doctoral candidate in Curriculum Studies at Georgia Southern University, Harper was awarded a Fulbright Student grant to conduct research on cultural immersion and perceptions of learning at the University of Primorska in Koper, Slovenia.

MOLDOVA

Fulbright Alumnus Named College President

In October 2007, Fulbright alumnus Dr. Robin Capehart was sworn in as President of West Liberty College in West Virginia. Capehart was a U.S. Fulbright Scholar to Moldova in 2006. He was affiliated with Moldova State University Law School, where he taught courses in public finance and conducted research on the property tax appeal system. He also presented public lectures, advised students and consulted with faculty and community leaders. Capehart is a former associate professor and director of tax studies at Marshall University. Capehart received his J.D. degree at the University of West Virginia in 1978 and his Doctor of Laws (L.L.D.) degree from Georgetown in 1991.

CZECH REPUBLIC

Fulbright Scholar Garners Media Attention

Miroslav Barta

Fulbright alumnus Miroslav Barta of the Czech Republic was featured in the Czech media in October 2007 for his breakthrough work uncovering the ancient Egyptians' use of sophisticated tools to build the Pyramids and other timehonored works of art. Barta, already the subject of a National Geographic story, credits his stay in the United States as a Fulbright Scholar from 2003-2004 for allowing him to network with leading archaeologists and to develop his theories. The "stimulating professional and cultural environment" is what impressed Barta most about his Fulbright at the University of Pennsylvania. The Public Affairs Section at U.S. Embassy Prague plans to have this Egyptologist lecture on his work as part of their Fulbright Speaker Series at the American Corner.

WORLD

NEAR EAST

GALLERY

OMAN

College Graduate Continues Studies in Oman

Photo taken by Aisa Martinez of traditional jewelry for sale in the Muttrah Souq (market) in Muscat, Oman.

Fulbrighter Aisa Martinez stands with a frankincense tree in the background in Salalah, the capitol of Dhofar in southern Oman. Martinez graduated from the College of William & Mary in 2006. With her Fulbright Student grant to conduct private independent study, she studied activities of the Oman Women's Association in the Omani rural interior.

ISRAEL PALESTINIAN TERRITORIES

Dr. Sami Adwan and Dr. Dan Bar On co-teach in New Jersey.

Israeli and Palestinian Professors Teach "Shared History" in New Jersey

A 2007 Fulbright Scholar-in-Residence grant brought Dr. Sami Adwan of Bethlehem University in the West Bank and Dr. Dan Bar On of Ben-Gurion University in Beer Sheva, Israel to Monmouth University in New Jersey to coteach courses in global education. They are co-directors of the Peace Research Institute in the Middle East (PRIME), which is located in the Palestinian Territories. Drs. Adwan and Bar On work to bring together teachers from Israel and Palestine in order to create a "Shared History" curriculum, focused on Israeli and Palestinian high school students. The curriculum, designed not to create one common history but to emphasize the complexity of the history of the region, is meant to be a grassroots tool in the Middle East peace-building

process. The text for the Shared History Curriculum Project has been translated into Arabic, Hebrew, English, German, French and Italian. During their Fulbright grants in the United States, Drs. Adwan and Bar On worked with Monmouth University's Global Education Project, co-taught a course on the Middle East, presented at several workshops and conferences, including one with the United States Institute of Peace, and were honored with a Joint Resolution from the New Jersey State Senate and General Assembly.

ISRAEL

\$2.24 million Research Grant Awarded to Project Headed by Fulbright Alumna

The U.S. National Institute of Mental Health awarded a four-year, \$2.24 million grant for the implementation of a project on "Terrorism and Traumatic Responding: Exposure and Resiliency Factors," headed by Fulbright alumna Dr. Daphna Canetti-Nissim of Israel. Dr. Canetti-Nissim's colleagues in this project are American Professors Stevan Hobfoll of Kent State University, Robert Johnson of the University of Miami and Joseph Varley of the Northeastern Ohio Universities Colleges of Medicine and Pharmacy. Professor Hobfoll is also a Fulbright alumnus. Dr. Canetti-Nissim is a Lecturer in the University of Haifa's Department of Political Science and a Research Fellow in its National Security Studies Center. In 2006, she was a Fulbright Visiting Scholar to the University of Notre Dame, where she conducted research on Religion and Democracy. Stevan Hobfoll is Distinguished Professor and Director of The Applied Psychology Center in the Department of Psychology at Kent State University. In 2003, he was awarded a Fulbright Specialist Fellowship to the University of Haifa.

Daphna Canetti-Nissim

Fulbright Alumni Awarded 2007 Michael Bruno Memorial Awards

At a ceremony held at the Israel Academy of Sciences and Humanities, Fulbright alumni Professors Uri Banin and Michael Karayanni were named the recipients of two of the three 2007 Michael Bruno Memorial Awards. Uri Banin is a Professor in the Department of Physical Chemistry of the Hebrew University and a founding director of the University's Krueger Center for Nanoscience and Nanotechnology. According to one of the Bruno Award evaluators, Professor Banin is "among the best young

Michael Karayanni

nano-scientists in the world." Professor Banin was a Fulbright Visiting Scholar in support of research carried out at the University of California, Berkeley in 1994. Dr. Michael Karayanni, a Senior Lecturer and Vice Dean in the Faculty of Law of The Hebrew University, was a Fulbright Visiting Scholar to the University of Pennsylvania from 2002-2003. The Bruno Award evaluators described Dr. Karayanni as an "outstanding scholar with a first-rate analytical mind." Since the Bruno Awards program began in 1999, seven of the 25 Bruno Award recipients named have been Fulbright alumni.

Fulbright Alumnus Receives Outstanding Service Award

On the 20th Anniversary of the signing of the Montreal Protocol for the Protection of the Ozone Layer, celebrated in Montreal in September 2007, Fulbright alumnus Dr. Michael Graber was presented with the Montreal Protocol Outstanding Service Award for his service as the Deputy Executive Secretary of the United Nations Environmental Program's Ozone Secretariat from 1996-2004. Dr. Graber earned his Ph.D. in Atmospheric Science from The Hebrew University of Jerusalem in 1976 and in the same year was awarded a Fulbright Visiting Scholar Fellowship in support of research carried out at the Department of Environmental Protection of the State of New Jersey.

YEMEN

Fulbrighter Uses Yemeni Sign Language to Further Research

In 2007, Jessica Tibbets (pictured opposite page) received a U.S. Fulbright Student grant to conduct research about the deaf community in Yemen. As part of her Fulbright grant she also received a Critical Language Enhancement Award (CLEA), which funded her Arabic language study in Yemen for six months prior to carrying out her research grant. Tibbets' language skills enabled her to interview people there, ranging from teachers and school administrators to deaf students and their parents, with the goal of writing an ethnography and documentary about deaf Yemenis. She was affiliated with the American Institute for Yemeni Studies. Tibbets completed her research grant at the Holy Land Institute for the Deaf in Salt, Jordan. She was a graduate of City College of New York.

QATAR

Fulbright Scholar Speaks at Education Conference in Qatar

In March 2008, Fulbright Scholar Dr. Mickie Mathes of Brenau University in Gainesville, Georgia spoke to college deans from the region at the Annual Arab Education Conference at Qatar University. She addressed, "The Importance of Accreditation for University Teacher Education Programs in the Arab Region." Her grant was focused on teacher education in Qatar.

Dr. Mickie Mathes speaks at the Annual Arab Education Conference.

Attendees of the Annual Arab Education Conference at Qatar University.

MOROCCO

Student Fulbrighter Pursues Graduate Studies and Professional Experience

Nadia Gouy, a visually impaired student from Morocco, pursued a Masters of public administration program at Monterey Institute of International Studies (MIIS) as a Fulbright Visiting Student in 2006. She interned at the Blind and Visually Impaired Center of Monterey County (BVIC), and was invited to join the BVIC board. She was the youngest of the 13 board members. Gouy also interned at Vital Voices Global Partnership in Washington, DC. In 2007, she was among a group of 42 students selected to participate in the MIIS International Professional Service Semester, through which she worked with the United Nations Development Program's Capacity Development Group in New York.

Fulbrighter Catalogs Experience in Morocco

Vanessa Paloma (right) with Moroccan musician.

American independent performance artist, soloist, writer and lecturer Vanessa Paloma was a 2007-2008 Fulbright Scholar to Morocco. While researching Judeo-Spanish women's songs from Northern Morocco, Ms. Paloma participated in many local events, such as conferences and performances. She worked with Moroccan musicians to make recordings and music videos of northern Moroccan Sephardic and Andalusian songs. In addition, she was invited by the Counsel to the King of Morocco, Mr. André Azoulay, as a panel speaker at the Andalousies Atlantiques Festival. She also worked on a photographic book of the Jewish Communities of Northern Morocco with interviews and photographs of the people and places. She was affiliated with Abdelmalek Essaadi University and the Music Conservatory in Tetuan, Morocco.

Moroccan Fulbrighter Active in U.S. Community

Amina Lahbabi

Moroccan Amina Lahbabi was awarded a Fulbright Student award to pursue a Master of Arts in advertising at Michigan State University (MSU) in Lansing, Michigan, in 2006. While at MSU, she helped found the International Sponsored Students Organization, which responds to the academic, cultural and professional needs of sponsored students as they adjust to life in the United States. Lahbabi also became a member of the Office of International Students' "Speakers' Bureau" program. She volunteered in the Lansing community, with the International Volunteer Action Corps and the local refugee center. Lahbabi has made a movie for submission to the MSU Student Film Festival. Of her Fulbright experience, she said, "Through the Fulbright orientation, enrichment, and re-entry seminar, I made strong friendships. Now I can say that I have a friend everywhere in the world and that one of my future plans is to visit and host each and every one of them in Morocco."

Moroccan Teachers of English Participate in Exchange Program

In March 2008, eight Moroccan teachers of English completed their Fulbright Teacher Exchange Program. The teachers began the program with an orientation in Washington, DC, then spent six weeks team-teaching French alongside their U.S. exchange partners and observing English as a Second Language (ESL) classes in various localities around the United States. At the end of their program, the Moroccan participants returned to Washington, DC for a closing session and a meeting at the Embassy of Morocco.

Said El Mouhtarim, a Moroccan teacher of English, talks to students at his host school, Briar Woods High School in Ashburn, Virginia.

UNITED ARAB EMIRATES

Fulbright Scholar Shares Physics Expertise in UAE, Qatar and Saudi Arabia

Professor of Earth and Physical Sciences at Jacksonville State University, Dr. Nouredine Zettili, was a 2007-2008 Fulbright Scholar to the United Arab Emirates (UAE). He was affiliated with the UAE University-Al Ain. Dr. Zettili conducted workshops and gave talks at national conferences and at high schools and universities in the UAE, Qatar and Saudi Arabia on improving the quality of physics education.

U.S. Fulbright Scholars Dr. Nouredine Zettili (second from left) and Dr. Sufian Forawi hosted a one-day training workshop for high school physics teachers at the Meriam Bint Sultan High School in October 2007. The workshop, hosted and attended by the United Arab Emirates (UAE) Ministry of Education, introduced 25 male and female physics teachers from throughout the UAE to the IMPACTSEED (Improving Physics and Chemistry Teaching in Secondary Education) program. Part of the U.S. Department of Education's No Child Left Behind Initiative, IMPACTSEED teaches physics and chemistry to secondary school students using a hands-on, inquiry-oriented model.

Science Education Professor Conducts Workshops

2007-2008 Fulbright Scholar Dr. Sufian Forawi conducted workshops and gave talks in the United Arab Emirates at the UAE University-Al Ain on improving science teaching methodologies. Dr. Forawi is an Associate Professor of Science Education at the University of Akron in Ohio.

Dr. Sufian Forawi (pictured standing) facilitates a workshop where he co-presents "Effective Methods of Teaching Physics" to the physics supervisors in Al Ain, United Arab Emirates, in October 2007.

BAHRAIN

Fulbrighter from Bahrain Teaches Arabic

Sawsan Zainal, a 2007-2008 Fulbright Foreign Language Teaching Assistant (FLTA) from Bahrain, shared her thoughts on her experience at Clemson University in South Carolina: "As a Fulbright FLTA, my main role is to teach my language to American students. Because Arabic has never been taught at Clemson, I was expecting a big challenge in introducing my language in a way that would be acceptable to American students. Once I began teaching Arabic, I found within the first few weeks that students had some anxiety about the way Arabic is written from right to left, or how the letters connect together to form words. To them, these were challenges. Eventually, my students succeeded

Fulbright FLTA from Bahrain Sawsan Zainal (middle row at center) at Clemson University.

in overcoming their anxieties. They have enjoyed writing in Arabic, and I, too, have enjoyed reading their sentences and written expressions... Less than two months are left for me at Clemson, and while I am glad I will be returning home, I will miss my life here in the U.S., my friends, and the

squirrels that greet me while walking to or from my classes in the morning or evening. Most of all, I will miss the people at Clemson. It has been such a wonderful, unforgettable experience, and it has taught me a great deal just by communicating with different people." Zainal graduated from the University of Bahrain in 2005 with a Bachelor's degree in English language and literature.

SOUTH & CENTRAL ASIA

INDIA

Ruth DeFries

Fulbright Alumna Awarded MacArthur Fellowship

Professor Ruth DeFries was awarded a MacArthur Fellowship in 2007. The MacArthur Fellowship is awarded to individuals who show exceptional creativity in their work and the prospect for still more in the future. During her 2007 Fulbright Scholar grant to India, where she was affiliated with the Institute of Economic Growth in New Delhi, Dr. DeFries focused on the question, "Is Tourism a 'Win-Win' for Local Livelihoods and Forest Ecosystems in the Central Highlands of India?" Dr. DeFries is the Denning Professor of Sustainable Development in the Department of Ecology, Evolution, and Environmental Biology at Columbia University. She worked with collaborators to develop a more accurate method of recording land cover. The technique allows scientists to better understand the more subtle process and effects of deforestation and urbanization. Dr. DeFries stated that, "In our interconnected world, the opportunities offered by the Fulbright Program are irreplaceable."

Math and Science Teachers Collaborate with Peers in India

Math and science teachers from the United States visited India under a Fulbright-Hays Seminars Abroad study tour from June to August 2007. Sponsored by the U.S. Department of Education, the

seminar paired each American teacher with a teacher from a government school in the Delhi area. In addition to examining how math and science are taught in Indian schools, the teachers visited eight cities across the country to learn about India's history, cultural and religious diversity, and economic growth. Each pair of teachers worked on a curriculum project together and stayed in touch on-line after returning home.

A U.S. teacher shares her experience with an Indian teacher.

U.S. Teachers in Mumbai.

BHUTAN

Bhutanese Humphrey Fellows Showcase "Land of the Thunder Dragon" at Smithsonian Folklife Festival

Two Humphrey Fellows from Bhutan, Dr. Chencho Dorji and Karma Thinley Wangchuk, participated in the 2008 Smithsonian Folklife Festival in Washington, DC. Dr. Dorji was a Humphrey Fellow affiliated at Johns Hopkins University (JHU). His JHU web biography credited him as being Bhutan's first qualified psychiatrist. Dr. Dorji

was a resource person on a range of topics at the Smithsonian

Festival, including traditional

medicine. Karma Thinley Wangchuk, an urban planner and landscape architect, was a Humphrey Fellow affiliated at the Massachusetts Institute of Technology. He supervised the construction of the Buddhist temple exhibit at the festival. The timber members are all handcarved and painted and were shipped from Bhutan for assembly on the National Mall.

Karma Thinley Wangchuk points to some of the art work representing tenets of Buddhism inside the temple exhibit.

of The University of Texas of El Paso

From left to right: Humphrey
Fellow Dr. Chencho Dorji, State
Department program officer Paul
Schelp and Humphrey Fellow
Karma Thinley Wangchuk in front
of the Buddhist temple exhibit.

TAJIKISTAN

Fulbright Scholar Conducts Research in Florida

Mukhamadcho Kukaniev was a Fulbright Visiting Scholar at Florida Atlantic University from the Chemical Department at the Institute of Chemistry, Tajik Academy of Sciences (photo right). He said that life in the United States had shown him "...that American people are very open and friendly. Americans extend their help to everybody no matter what religion, education and economic status one has."

Mukhamadcho Kukaniev

PAKISTAN

Fulbright Student from Pakistan Pursues MBA

Fulbright Visiting Student Hassan Ali Syed, a 2007 MBA student at the University of Colorado, Boulder, is from Lahore, Pakistan. He received his Bachelor's degree in economics at the Lahore University of Management Services (LUMS).

Fulbright Visiting Student from Pakistan Hassan Ali Syed visits New York City.

BANGLADESH

Fulbright Scholar to Bangladesh Named South Dakota Professor of the Year

In November 2007, U.S. Fulbright Scholar to Bangladesh Dr. Ahrar Ahmad was named South Dakota Professor of the Year by the Carnegie Foundation for the Advancement of Teaching and the Council for the Advancement and Support of Education (CASE). The Award is given to outstanding undergraduate instructors in the country who excel in teaching and positively influence the lives and careers of students. Dr. Ahmad is a Professor of Political Science at Black Hills State University in South Dakota. His Fulbright 2007-2008 grant was to teach and conduct research at the Independent University in Bangladesh.

Dr. Ahrar Ahmad

Fulbrighter Experiences Culture of Bangladesh

Donald Katz, 2007 Fulbright Student, pictured left in Dhaka, Bangladesh, is a civil engineering graduate of North Carolina State University. His Fulbright research is focused on public transportation. He was affiliated with the Bangladesh University of Engineering and Technology.

U.S. Fulbright Student Donald Katz (far right) and friends in Bangladesh.

KAZAKHSTAN

Fulbright Scholar from Kazakhstan Speaks About Muslim Traditions

In April 2008, Fulbright Visiting Scholar Raushan Mustafina from Kazakhstan spoke at Central Florida Community College about Muslim traditions in her home country, as well as Soviet influence and the merging of traditional culture in modern-day Kazakhstan. Dr. Mustafina is a professor at the Eurasian National University and researcher for the Institute of History and Ethnology, Ministry of Education and Science.

Raushan Mustafina (second from left) with faculty members.

SRI LANKA

Professor Advises Sri Lankan Universities on Health, Fitness and Sport

Dr. Thomas P. Martin, who is a Professor in the Health, Fitness and Sport Department at Wittenberg University in Springfield, Ohio as well as a fellow in the American College of Sports Medicine (FACSM) and a Registered Clinical Exercise Physiologist (RCEP) was a Fulbright Scholar to Sri Lanka in 2008. Highlights included the training of Physical Education faculty at the University of Ruhuna in Matara to teach

the first university-level interdisciplinary academic course in Sri Lanka – "Physical Fitness and Health Management."

Dr. Martin also conducted workshops at the University of Peradeniya in Kandy related to health, physical fitness and exercise physiology for faculty, staff, students and sports medicine physicians and professionals in the community. In addition, he advised the Department of Physiology in the Faculty of Medicine on the development of the first certificate and diploma program on Exercise and Sport Science in Sri Lanka.

Dr. Martin (standing at center) presents a Health-Related Physical Fitness Workshop at the University of Peradeniya in Sri Lanka.

Dr. Thomas P.
Martin (at right)
presents Mr. Susil
Premajayantha, Sri
Lankan Minister of
Education, with a
resource designed to
educate, challenge
and encourage
children to develop
knowledge, skills and
attitudes for a healthy
and fit life.

AFGHANISTAN

Afghan President Hosts Exchange Alumni

Afghan President Hamid Karzai hosted a group of Afghan exchange program alumni to tea and cake at the presidential palace in April 2008. The invitation was extended to participants in a conference to inaugurate an association for alumni of all U.S. government exchange programs. President Karzai is an alumnus of the Bureau of Educational and Cultural Affairs International Visitor Leadership Program. He told stories of his time in the United States and emphasized the importance of exchanges. About 160 alumni from the Fulbright, Humphrey, International Visitor Leadership, and Youth Exchange and Study (YES) Programs attended the conference, which concluded with the election of four interim board members for the Afghan Alumni Association.

NEPAL.

Fulbrighter Enjoys Research and Biking in Nepal

U.S. Fulbright Student Tyler McMahon, a graduate of Colorado College, kept up biking with friend and Nepali mountain bike athlete Padam Limbu while researching rainwater harvesting during his Fulbright Student grant to Nepal. He was hosted in Nepal by the NGO Forum.

Tyler McMahon (right) with Nepali friend.

NEPAL.

Nepal Hosts Regional Fulbright Alumni Conference

In January 2008, the U.S.-Nepal Fulbright Commission hosted a South Asia Fulbright Alumni Conference in Kathmandu. Sponsored by the Fulbright Alumni Association in Nepal, the regional conference focused on the theme of "Public Service and Building Civil Society," and included Fulbright alumni from Afghanistan, Bangladesh, Bhutan, India, Nepal, Pakistan, and Sri Lanka. Fulbright Commission Executive Director Peter Moran noted that the relatively small forum provided an opportunity for alumni to interact. Topics pertinent to the South Asia region such as water, democracy, and civil society were discussed. The conference succeeded in generating a strong desire among the alumni from Bangladesh, Bhutan, and Afghanistan to set up their own Fulbright alumni associations. The U.S. Embassies in Afghanistan and Bangladesh reported shortly after the alumni returned home that work to create alumni associations already had begun.

Cheli Samuha or "The Women's Group" performs for Fulbrighters at the opening of the alumni regional conference. Fulbright Commission Executive Director Peter Moran reports that the group is the first all women's classical music group in Kathmandu.

Fulbright Couple to Nepal Lectures and Conducts Research

2007-2008 Fulbright Scholars to Nepal, Dr. Fred Connell and Dr. Sandra (Sandy) Connell, both from the University of Washington, lectured and conducted research at the B.P. Koirala Institute of Health Sciences in southern Nepal.

Fred Connell (second from right) consults with Nepali colleagues.

Sandy Connell (at right) spends time with her Sherpa "sister" in Dhankuta district.

Fulbrighter Researches Micro-Credit and Banking in Nepal

Raj Shrestha, a graduate of Pace University, is pictured discussing local micro-finance practices with participants in the town of Bhairawa. Shrestha was a U.S. Fulbright Student examining micro-credit and banking in Nepal. He was affiliated in Nepal with Kathmandu University.

Raj Shrestha (seated at center) in town of Bhairawa.

WESTERN HEMISPHERE

CHILE

Fulbrighter Receives International Prize for Ecological Research

Professor at the Pontificia Universidad Católica de Chile Juan Carlos Castilla, 1998 Fulbright Senior Scholar to the University of Washington, was awarded the International Prize for Ecological Research by the Foundation of Banco Bilbao Vizcaya (BBVA), the largest bank in Spain. The award was presented to Castilla by Prince Felipe of Asturias at a ceremony in April 2007.

Juan Carlos Castilla

Fulbright Alumnus Receives Chilean National Award of Sciences

The Chilean National Award of Sciences for 2007 was given to Miguel Kiwi Tichauer. Through a Fulbright Student grant in 1963 to the University of Virginia, he earned his Ph.D. in Physics. He is a Professor of Physics at the Catholic University of Chile. Kiwi Tichauer's field of study is solid physics (condensed matter) and, according to the Essential Science Indicators, his work on "Bias Exchange Theory" is among the most frequently quoted by his peers. He was also distinguished with the Critics Prize, international category, for the exhibition "Aesthetics in Science."

CANADA

Fulbrighter Pursues Ph.D. in Conservation Biology

Rebecca Best, 2007 Fulbright Science and Technology Student from Canada, is pursuing her Ph.D. degree in Conservation Biology at the University of California, Davis. Prior to the start of her classes in 2007, Best spent the summer at the University of California, Davis Bodega Marine Laboratory where she is pictured (right) studying seaweed diversity. Best holds a Bachelor's degree in environmental sciences as well as a Master's degree in ecology from the University of British Columbia.

Rehecca Best

ECUADOR

Ecuadorian Ambassador and Humphrey Alumnus Gallegos Honored with "Justice for All" Award

On July 26, 2007, Ecuadorian Ambassador to the United States and Hubert H. Humphrey alumnus Dr. Luis Gallegos was honored with the "Justice for All" Award for his "tremendous activism, advocacy and U.N. Convention work and leadership to protect the rights of people with disabilities." The award was sponsored by the American Association of People with Disabilities and presented to Gallegos at a reception on Capitol Hill. Ambassador Gallegos was a Humphrey Fellow at the Fletcher School of Law and Diplomacy at Tufts University from 1982-1983. He also holds a Ph.D. in Law from the Central University of Quito, Ecuador. Over the course of his career in the Ecuadorian foreign service, Gallegos served as Ambassador to the United States, to the United Nations, and chair of the U.N. Ad Hoc Committee on Disabilities from 2002-2005. On his work with the U.N. Committee on Disabilities, Gallegos remarked, "I believe that we have planted the seed for a change in a global society that will allow the 650 million people with

disabilities to take ownership of their cause and ultimately of their destiny." He added, "This is a movement that goes well beyond national barriers."

URUGUAY

Educators from Uruguay Observe Schools in the United States

In February 2008, forty-six participants from all regions of Uruguay took part in a Fulbright Teacher and Administrator Exchange Program for teachers, principals and curriculum inspectors. After a three-day orientation in Washington, DC the educators traveled in pairs for observational study in schools throughout the United States. The program strengthened school systems through job-shadowing and observation of language classes, schoolcommunity relations, school administration, input of teachers in school management, curriculum development, active learning, classroom management, technology in the classroom, parental involvement, volunteerism, and civic responsibility.

Fulbright Teacher and Administrator Program participant from Uruguay Paola Garcia reads a story to students during a family fun night at her host school, Vista View Elementary School in Burnsville, Minnesota.

American Fulbright alumna Cynthia Paniagua performs Tondero, a folkloric dance from Piura, Peru. This photo was taken after the premiere of "Soy Andina" at Lincoln Center in New York City in the fall of 2007.

PERU

U.S. Fulbrighter to Peru Subject of Documentary Film

Cynthia Paniagua (pictured opposite page and right) went to Peru in 2005 on a Fulbright Student grant to research Peruvian folk dances, where she was affiliated with the Peruvian National Institute of Culture. She was the subject of a documentary film, "Soy Andina," which explored her Latino roots and those of another dancer through their study of traditional Peruvian dances. The U.S. Embassy in Lima screened the film, whose director, Mitch Tiplitsky, attended along with Paniagua. Leading Lima daily *El Comercio* published a positive review of the film.

Cynthia Paniagua signs autographs after a "Soy Andina" screening in Lima.

Provincial Coordinators Engage Fulbright Alumni

In 2007, the U.S.-Peru Fulbright Commission implemented a plan to utilize its Peruvian alumni as part of a broader strategy to engage alumni in the Fulbright Program. Eight coordinators were recruited as volunteers to go to Arequipa, Cusco, Iquitos, Chiclayo, Piura, Puno, Tacna and Trujillo to help the Commission to increase the scope of its programs, identify more candidates for grants, and improve the geographic diversity of the program. Since the training workshop in Lima, the regional coordinators have been actively involved in outreach activities in their cities. As a result, the pool of candidates from the provinces increased by 40 percent during 2007. In the case of the seven Fulbright Teacher Exchange Program candidates, all came from outside Lima. The Commission will continue to utilize the coordinators in the future: their efforts will maintain the focus on identifying more candidates from groups traditionally not represented in the Fulbright programs such as people of indigenous origin and women, promoting the program in rural areas, and seeking opportunities to enhance training in the English language.

Henry Harman, Executive Director of the U.S.-Peru Fulbright Commission (seated left), the Peruvian coordinators, Fulbright Commission staff and the Regional Educational Advising Coordinator (REAC).

Alex Dadok makes a presentation on citizen participation in July 2007.

Fulbrighter Engages in Citizen Participation and Democracy in Peru

U.S. Fulbright Student Alex Dadok studied citizen participation in Peru from 2006-2007, where he was affiliated with DESCO (Centro de Estudios y Promoción del Desarrollo) and Universidad San Martin de Porres. By combining political and economic theory with over 50

in-depth interviews, a budget analysis, field observation, and a city-wide survey on citizen attitudes toward participation, Dadok analyzed Peru's citizen participatory strategies. As a result of his research, Dadok made a number of recommendations to encourage citizen participation and improve the quality of democracy in Peru. Dadok graduated from Yale University.

BRAZIL

Brazilian Fulbrighter Studies Quantum Computation

Fulbright Science and Technology Fellow Clarice Aiello of Brazil is pictured working in the Nuclear Research Laboratory of the Massachusetts Institute of Technology. Aiello is studying Quantum Computation there. She completed her Master's thesis in quantum optics at the University of Innsbruck in Austria in 2007.

Clarice Aiello

MEXICO

Fulbright Teacher Exchange Alumni Publish Educational Books

Two alumni of the Fulbright Teacher Exchange Program to Mexico, Cynthia Weill and Jan Krieger, published educational books. Weill, who participated in the Fulbright Teacher Exchange Program from Glastonbury High School in Connecticut in 1996, published ABeCedarios: Mexican Folk Art ABCs in Spanish and English (Cinco Puntos Press, 2007). Her book is a bi-lingual alphabet book that uses hand-carved Oaxacan figurines of animals to illustrate the Spanish and English alphabets to children. Weill is the recipient of three National Endowment of the Humanities awards, the American Library Association Notable Books for a Global Society designation in 2003 and the Bank Street College of Education's Best of Children's Books designation in 2004. Krieger, a 2007-2008 Fulbright Program participant, is a Spanish teacher from Chief Joseph Middle School in Bozeman, Montana. He completed, along with two other authors, an educational book for teachers with students whose first language is not English. The book is titled Ten Languages You'll Need Most in the Classroom (Corwin Press, 2008). The book demonstrates the special expertise in teaching English as a Second Language that can

Fulbright Science and Technology Fellow Pursues Studies in Information Technology

be gained on a Fulbright Teacher Exchange Program experience.

Claudia Louis, 2007 Fulbright Science and Technology Fellow from the St. Lucia Ministry of Education Infomation Technology Unit, is pursuing a Ph.D. in Information Science at Syracuse University. Her Ph.D. study is focused on how information technology impacts education. Louis holds an MBA from Carleton University in Ottawa, Canada.

Claudia Louis

Copyright 2008 by Corwin Press

CLASSROOM

ARGENTINA

Fulbright FLTA Shares Her Perspective

Erica Clark, 2007-2008 Fulbright Foreign Language Teaching Assistant (FLTA) from Argentina shared that, "My colleagues in the Modern Language Department at South Dakota State University nurtured me both emotionally and professionally.... All their valuable help surpassed my expectations, and enhanced my U.S. educational experience.... Going to the library and finding all the bibliographical sources you can imagine, being part of a multicultural class where you have a Mexican student on your left and a Korean student on your right, delivering presentations on the papers you wrote and counting on your professors' help during their office hours are, among others, the many marvels American universities offer!... Last, but not least, are my Spanish 101 students; inquisitive minds who struggled to master a language where the adjectives have numbers and gender, and where the sentence subject can be omitted. My students allowed me to assume the role of an Argentine cultural ambassador, and impressed me with their interest and attention. Words fail to express the pride I experienced when I heard my American students speaking with Argentine accents at the end of the semester!" In Argentina, she was affiliated with the Universidad Nacional de Litoral and the Instituto Superior No. 127.

Erica Clark on the campus of South Dakota State University in Brookings, South Dakota

COLOMBIA

Fulbright Commission in Colombia Receives Double Honors

From left to right: Mark Wentworth, Public Affairs Officer, U.S. Embassy; María Cecilia Donado, High Commissioner for Colombia's Bicentennial Celebration; William Brownfield, U.S. Ambassador to Colombia; Carolina Rentería, National Planning Department Director and Fulbright alumna; Pedro Obando, Colombia Congressional Representative and Fulbright alumnus; Marcela García, Programs Director of Fulbright Colombia and Fulbright alumna; Ann Mason, Executive Director, Fulbright Colombia; and Juan Francisco Miranda, COLCIENCIAS Director.

The Fulbright Commission in Colombia was the recipient of two awards in 2008 to celebrate its contributions to Colombia and to mutual understanding with the United States during its first 50 years. Colombian Foreign Minister Fernando Araujo presented the *Orden Nacional al Merito* (National Merit Award) to the Commission and commended its work in making Colombia a more pluralist, inclusive and democratic state. Two weeks later, Colombia's Congress awarded the Commission with the *Orden de la Democracia Simon Bolivar* (The Simon Bolivar Democracy Award) in recognition of the Commission's contributions to Colombian democracy and development. Colombia Congressional Representative and Fulbright

alumnus Pedro Obando conferred the award in the main chamber of Colombia's capitol building. U.S. Ambassador to Colombia, William R. Brownfield, accepted both awards in his capacity as Honorary Chairman of the Board for the Fulbright Commission.

OVERVIEW

The largest source of funding for the Fulbright Program is an annual appropriation by the U.S. Congress to the U.S. Department of State. In addition, partner nations as well as host institutions in the United States and abroad contribute through direct funding and indirect support such as salary supplements, tuition waivers and university housing.

This report provides information on grants that were awarded to individuals by the Department of State during academic year 2007-2008. Only grants submitted to the J. William Fulbright Foreign Scholarship Board for review and final selection are included. Grants were awarded to U.S. students, teachers, scholars and professionals to study, teach, lecture and conduct research in more than 150 countries worldwide and to their foreign counterparts to engage in similar activities in the United States.

Also included in this report are grants awarded by the U.S. Department of Education which were submitted to the Fulbright Board for final selection. The U.S. Department of Education receives a separate Congressional appropriation for the Fulbright-Hays Program. Since its inception over 60 years ago, more than 300,000 Fulbrighters have participated in the Program under both Departments.

FULBRIGHTERS BY STATE

State	Foreign Grantees	U.S. Grantees	State F	Foreign Grantees	U.S. Grantees
Alabama	16	27	Nevada	5	10
Alaska	3	7	New Hampshire	14	18
Arizona	51	63	New Jersey	73	79
Arkansas	35	9	New Mexico	13	20
California	510	319	New York	624	274
Colorado	43	58	North Carolina	97	55
Connecticut	65	61	North Dakota	3	5
Delaware	10	9	Ohio	100	96
Florida	111	77	Oklahoma	28	27
Georgia	127	57	Oregon	60	75
Hawaii	27	16	Pennsylvania	209	126
Idaho	5	16	Puerto Rico	1	2
Illinois	222	128	Rhode Island	23	18
Indiana	117	42	South Carolina	26	19
Iowa	38	24	South Dakota	4	6
Kansas	38	22	Tennessee	18	37
Kentucky	21	37	Texas	222	91
Louisiana	33	25	Utah	12	22
Maine	11	32	Vermont	22	21
Maryland	89	86	Virgin Islands	0	0
Massachusetts	s 497	111	Virginia	82	108
Michigan	107	79	Washington (stat	te) 77	92
Minnesota	70	65	Washington, DC	168	24
Mississippi	10	11	West Virginia	7	4
Missouri	56	45	Wisconsin	55	65
Montana	12	16	Wyoming	2	4
Nebraska	20	17	,		
			Total	4,289	2,757
			U.S. and Foreig	n Total	7,046

Numbers include new and renewal grants for academic year 2007—2008.

Grantees are included under the Student, Scholar, Teacher Exchange, and Humphrey Fellowship programs. Grants reported are those awarded to individuals under the oversight of the FSB.

U.S. DEPARTMENT OF STATE

The Fulbright Student Program

For U.S. and foreign graduate students and graduating seniors.

- In 2007, 1,462 Americans studied abroad with either full or partial support from the Fulbright Program. This figure includes the Fulbright English Teaching Assistantships Program.
- In 2007, 2,998 foreign students were offered new or renewed grant awards for study at U.S. universities. This figure includes the Fulbright Foreign Language Teaching Assistant Program.

The Fulbright Scholar Program

For U.S. and foreign scholars and professionals to lecture and/or conduct research in a wide variety of academic and professional fields, including the humanities, social sciences, physical sciences, and business administration.

- In 2007, 1,038 Americans studied and taught or conducted post doctoral research.
- In 2007, 834 visiting scholars came to the United States to lecture or conduct post doctoral research for an academic year or term. Of these, 46 Scholars-in-Residence spent up to a year teaching on U.S. college and university campuses, with a focus on institutions that serve underserved and minority audiences such as Historically Black Colleges and Universities, Hispanic-Serving Institutions, Tribal Colleges, small liberal arts colleges and community colleges.

The Fulbright Teacher Exchange Program

For U.S. and foreign teachers primarily at the secondary level—often a one-to-one exchange.

• In 2007, 459 teachers and administrators from 30 countries participated in semester and year-long classroom exchanges or shorter-term specialized seminars.

The Hubert H. Humphrey Fellowship Program

The Hubert H. Humphrey Fellowship Program promotes leadership development in professional fields critical to U.S. relations with developing and transitioning countries. The program brings midcareer professionals from around the world to the United States for a year of academic coursework, professional development, and leadership training. Grants are given in various fields, including public health, economic development, finance and banking, environmental management, educational planning, and law and human rights. In 2007, there were 167 Humphrey Fellows from 86 countries and locales.

U.S. DEPARTMENT OF EDUCATION

The overseas International Education and Foreign Language Studies programs, authorized by section 102(b)(6) of the Fulbright-Hays Act, are administered and funded by the U.S. Department of Education (USED) under a Congressional appropriation to USED. They are one way programs designed to promote and improve the nation's resources in the less commonly taught languages (LCTLs) and the areas of the world in which those languages are spoken.

In 2007, these four Fulbright-Hays programs supported a total of 1,055 American teachers and prospective teachers, who received their support through U.S. institutions of higher education, organizations or interagency agreements.

The Fulbright-Hays Doctoral Dissertation Research Abroad (DDRA) Program

The purpose of the DDRA Program is to improve, develop and maintain a national capacity to meet the nation's need for specialists in the LCTLs and those areas of the world in which those languages are spoken by providing awards to doctoral candidates, whose career goal is teaching, to engage in full-time doctoral dissertation research abroad in the field of modern foreign language and area studies. In 2007, 131 doctoral candidates received fellowships.

The Fulbright-Hays Faculty Research Abroad (FRA) Program

The purpose of the FRA Program is to improve, develop, and maintain a national capacity to meet the nation's need for specialists in the LCTLs and those areas of the world in which those languages are spoken. The program provides fellowships to language and area studies specialists teaching at U.S. institutions of higher education to enable them to conduct research abroad on projects designed to enhance the nation's knowledge base. In 2007, 21 scholars received fellowships.

The Fulbright-Hays Group Projects Abroad (GPA) Program

The GPA Program provides grants to institutions of higher education (IHEs), state departments of education, private nonprofit educational organizations or combinations thereof to conduct overseas group projects designed to develop and improve modern foreign language and area studies throughout the educational structure of the United States. Types of activities supported include: teacher seminars designed to provide a non-Western perspective on contemporary issues; curriculum teams to develop and field test instructional materials; group research by faculty, teachers and/or students on specific aspects of societies and cultures underrepresented to a significant degree in the curricula of schools, colleges, and universities; and advanced intensive language programs in the LCTLs. In 2007, grants for 46 group projects involving 760 participants were awarded.

The Fulbright-Hays Seminars Abroad Program

The Seminars Abroad Program provides four to six week summer seminars, designed by USED and Fulbright commissions, for K-12 teachers in foreign languages, social sciences and humanities, administrators and curriculum specialists of state and local educational agencies, and college faculty. Upon their return, participants are expected to share their broadened knowledge and experiences with students, colleagues, members of civic and professional organizations, and the public in their home communities. Individual participants are evaluated by the U.S. Department of Education, with the assistance of academic review panels, and then submitted to the J. William Fulbright Foreign Scholarship Board for final selection. Overseas activities are supported by USED funds under the terms of inter-agency agreements between USED and the State Department. In 2007, nine seminars involving 143 participants were funded.

ORGANIZATIONS

Principal Organizations for the Fulbright Program

The J. William Fulbright Foreign Scholarship Board was created by Congress to supervise the Fulbright Program. Appointed by the President of the United States, the Board is composed of 12 members drawn from academic, cultural and public life. The intent was to establish an impartial and independent body which would ensure the respect and cooperation of the academic world for the educational exchange program, particularly in the selection of grantees and of educational institutions qualified to participate. The Board sets policies and procedures for administration of the program, has final responsibility for approving selection of all grantees, and supervises the conduct of the program both in the United States and abroad.

U.S. Department of State

The U.S. Department of State's Bureau of Educational and Cultural Affairs (ECA) serves as the administrative and executive arm of the Fulbright Program. ECA has fiscal responsibility for the preparation of an annual budget request to Congress and the Bureau makes decisions on how allocations of the funds, finally approved by Congress, will be made to participating countries. Under policies established by the J. William Fulbright Foreign Scholarship Board, ECA has primary responsibility for the administration of the program, together with the assistance of cooperating non-profit organizations. ECA administers the program abroad through binational commissions and U.S. embassies.

In a U.S. embassy abroad, commonly referred to as "the post," exchange program activities are the responsibility of a Public Affairs Officer or a Cultural Affairs Officer. At least one of these officers is a member of the local binational commission and maintains for the Bureau the liaison with the commission on policy and program matters. In countries without a commission, the Public Affairs Officer or Cultural Affairs Officer administers the educational exchange program.

U.S. Department of Education

The U.S. Department of Education's Office of Postsecondary Education administers the overseas International Education and Foreign Language Studies program authorized by section 102 (b)(6) of the Fulbright-Hays Act. This program differs from other Fulbright-Hays activities in that its objectives are research and training with no provision for lecturing assignments overseas and no direct exchanges. The program is meant to improve U.S. education in modern foreign language and area and international studies, and is part of the U.S. educational effort in those fields.

Binational Fulbright Commissions

Binational commission boards are composed of equal numbers of resident Americans and partner nation nationals. There are currently 50 Fulbright commissions; Belgium and Luxembourg share a single commission in Brussels. Commissions plan and implement educational exchanges that best promote the Program's objective in a bilateral context, including selection of grantees, fundraising, alumni relationships, and in many countries operating an information service on U.S. study. An executive director and staff are responsible for implementing the commission's programs.

ORGANIZATIONS

Cooperating Organizations for the Fulbright Program

The Department of State's Bureau of Educational and Cultural Affairs is assisted by several organizations in the implementation of the Fulbright Program in the United States and abroad.

- IIE (The Institute of International Education) conducts the U.S. student competition and is responsible for the placement and day-to-day supervision of the majority of foreign student grantees in the United States, and for conducting orientation and enrichment seminars for first year foreign student grantees. IIE also administers the Hubert H. Humphrey Fellowship Program.
- CIES (The Council for International Exchange of Scholars), affiliated with the Institute of International Education, assists in the exchange of lecturers and research scholars and is responsible for the screening of U.S. lecturer and research scholar candidates and the day-to-day administration of the exchange program for research scholars and lecturers from abroad.
- LASPAU (Academic and Professional Programs for the Americas) administers the Fulbright Faculty Development Program for Latin America and the Caribbean.
- AMIDEAST (America Mideast Educational and Training Services, Inc.), with field offices in the Middle
 East and North Africa, arranges study in the United States for graduate students from the region and
 handles the day-to-day supervision of these students.
- The International Institute of the Graduate School of the U.S. Department of Agriculture assists in administration and recruitment for the one-to-one exchange of Fulbright teachers. This includes processing of U.S. applicants and the matching of U.S. participants with foreign counterparts.

OTHER ORGANIZATIONS SUPPORTING THE FULBRIGHT PROGRAM

Fulbright Association

The Fulbright Association, a private, nonprofit membership organization of Fulbright alumni and friends, celebrated 30 years of service to Fulbrighters and Fulbright exchanges in 2007. The Fulbright Association promotes and supports the community service and citizen diplomacy of Fulbright alumni. It advocates increased worldwide support for Fulbright exchanges, enriches the experience of visiting Fulbright students, scholars and teachers during their stays in the United States, and promotes lifelong interaction among Fulbright Program alumni globally. Its web site at www.fulbright.org features an online community for Fulbright alumni and a searchable directory. More than 9,000 individual members and nearly 200 colleges, universities, and international organizations support the Fulbright Association. Forty-seven affiliated chapters organized and led by Fulbright alumni volunteers advance international education and serve the Fulbright community in 35 states and the District of Columbia. The Fulbright Association also works closely with more than 70 national Fulbright alumni organizations abroad.

Fulbright Alumni Organizations Abroad

More than 70 countries have Fulbright alumni organizations that welcome American Fulbrighters to their communities, facilitating the settling-in process, assisting them in their research, introducing them to cultural and social activities, and often conducting fundraising to increase the number of Fulbright awards. These associations play an important role in raising the profile of the Fulbright Program abroad.

BINATIONAL EDUCATIONAL FOUNDATIONS AND COMMISSIONS

ARGENTINA Commission for Educational Exchange Between the United States of America and Argentina

AUSTRALIA Australian-American Fulbright Commission
AUSTRIA Austrian-American Educational Commission

BELGIUM & LUXEMBOURG Commission for Educational Exchange Between the United States of America, Belgium and Luxembourg

BRAZIL Commission for Educational Exchange between the United States of America and Brazil

BULGARIA The Bulgarian-American Commission for Educational Exchange

CANADA Foundation for Educational Exchange Between Canada and the United States of America
CHILE COLOMBIA Commission for Educational Exchange Between the United States of America and Chile
COLOMBIA Commission for Educational Exchange Between the United States of America and Colombia
CYPRUS COMMISSION for Educational Exchange Between the United States of America and Cyprus
CZECH REPUBLIC J. William Fulbright Commission for Educational Exchange in the Czech Republic

DENMARK Denmark-America Foundation/Danish American Fulbright Commission

ECUADOR Commission for Educational Exchange Between the United States of America and Ecuador EGYPT Commission for Educational and Cultural Exchange Between the United States of America

and the Arab Republic of Egypt

FINLAND Fulbright Center for Finnish-American Academic Exchanges
FRANCE Franco-American Commission for Educational Exchange

GERMANY Commission for Educational Exchange Between the United States of America and the Federal Republic of

Germany

GREECE U.S. Educational Foundation in Greece

HUNGARY Hungarian-American Commission for Educational Exchange

ICELANDIceland-United States Educational CommissionINDIAUnited States Educational Foundation in IndiaINDONESIAAmerican-Indonesian Exchange Foundation

IRELAND The Ireland-United States Commission for Educational Exchange

ISRAEL U.S.-Israel Educational Foundation

ITALY Commission for Educational and Cultural Exchange Between Italy and the United States of America

JAPAN Japan-United States Educational Commission

JORDAN Jordanian-American Commission for Educational Exchange

KOREA, REPUBLIC OF Korean-American Educational Commission

MALAYSIAMalaysian-American Commission on Educational ExchangeMEXICOU.S.-Mexico Commission for Educational and Cultural ExchangeMOROCCOMoroccan-American Commission for Educational and Cultural ExchangeNEPALCommission for Educational Exchange Between the United States and Nepal

NETHERLANDS Netherlands America Commission for Educational Exchange NEW ZEALAND New Zealand-United States Educational Foundation

NORWAY U.S.-Norway Fulbright Foundation for Educational Exchange

PAKISTAN United States Educational Foundation in Pakistan

PERU Commission for Educational Exchange Between the United States and Peru

THE PHILIPPINES The Philippine-American Educational Foundation

POLAND Polish-U.S. Fulbright Commission
PORTUGAL Luso-American Educational Commission
ROMANIA Romanian-U.S. Fulbright Commission

SLOVAK REPUBLIC

J. William Fulbright Commission for Educational Exchange in the Slovak Republic

SPAIN

Commission for Cultural, Educational and Scientific Exchange Between the United

States of America and Spain

SRI LANKA United States-Sri Lanka Fulbright Commission

SWEDEN Commission for Educational Exchange Between the United States of America and Sweden

TAIWAN* Foundation for Scholarly Exchange
THAILAND Thailand-U.S. Educational Foundation

TURKEY Commission for Educational Exchange Between the United States of America and Turkey

UNITED KINGDOM United States-United Kingdom Educational Commission

URUGUAY Commission for Educational Exchange Between Uruguay and the United States

^{*}The U.S. recognizes the Government of the People's Republic of China as the sole legal government of China. Within this context, the U.S. maintains unofficial relations with the people of Taiwan.

U.S. DEPARTMENT OF STATE

U.S. DEPARTMENT OF EDUCATION

FOREIGN GOVERNMENT DIRECT FINANCIAL AND IN-KIND SUPPORT*

U.S. DIRECT FINANCIAL AND IN-KIND SUPPORT

OVERSEAS PRIVATE CONTRIBUTIONS AND IN-KIND SUPPORT*

5 in millions *(Equivalent to U.S. dollars)

DEPARTMENT OF STATE	CONGRESSIONAL ALLOCATION	\$198,757,000*
DEPARTMENT OF EDUCATION	CONGRESSIONAL ALLOCATION	\$12,609,629
FOREIGN GOVERNMENT**	DIRECT FINANCIAL AND IN-KIND SUPPORT	\$65,841,604
PRIVATE SECTOR***	U.S. DIRECT FINANCIAL AND IN-KIND SUPPORT OVERSEAS PRIVATE CONTRIBUTIONS AND IN-KIND SUPPORT	\$55,410,239 \$16,524,668
(Equivalent to U.S. dollars)		\$349,143,140

^{*}Enacted for FY 2007 per reprogramming plan; does not include transfers from other government agencies.

**Includes funds for Fulbright Student, Scholar, and Teacher Exchange Programs, as well as the Humphrey Program.

^{***}Includes universities, foundations, and corporations.

Foreign Contributions to the Fulbright Program FY2007 Student and Scholar Programs

ountry or Locale	Foreign Government Direct Financial and In-Kind Support	Foreign Private Direct Financial and In-Kind Support	Country or Locale	Foreign Government Direct Financial and In-Kind Support	Foreign Priv Direct Financia In-Kind Supp
Albania	0	300	Lebanon	8,592	0
Angola	0	6,500	Lithuania	8,340	0
Argentina	232,680	163,419	Luxembourg	24,367	11,094
Armenia	1,900	0	Macedonia	6,427	0
Australia	1,074,798	507,320	Malaysia	57,941	205,339
Austria	884,519	431,591	Malta	19,000	0
Azerbaijan	450	2,000	Mexico	1,215,000	484,158
elgium/Luxembourg	462,977	210,780	Mongolia	1,000	0
Bolivia	0	0	Morocco	948,813	3,944
osnia & Herzegovina	2,340	0	Namibia	31,500	C
otswana	7,000	0	Nepal	15,047	76,017
razil	4,398,120	251,237	Netherlands	575,280	32,471
ulgaria	40,000	23,350	New Zealand	1,102,746	88,111
urkina Faso	7,700	1,100	Nigeria	74,480	0
ambodia	200	0	Norway	1,308,832	97,335
anada	761,819	1,180,636	Pakistan	10,508,333	80,020
hile	2,738,030	26,050	Panama	1,200	1,000
hina (PCR)	884,750	0	Peru	0	25,394
olombia			Philippines	209,024	10,19
osta Rica	475,109 0	975,716 49,100	Poland		
ôte d'Ivoire	913	45,100		158,684	80,812
			Portugal	231,866	295,359
oatia	43,613	0	Qatar	0	13,67
yprus	230,000	168,716	Romania	391,150	6,600
zech Republic	663,563	97,365	Russia	14,500	(
enmark	505,002	29,420	Rwanda	19,862	
cuador	363,814	315,585	Senegal	31,269	(
gypt	310,864	30,000	Serbia	1,500	(
stonia	2,790	0	Singapore	640,307	(
thiopia	9,000	0	Slovak Republic	127,499	58,246
uropean Union	453,794	18,481	Slovenia	75,770	(
nland	653,673	656,743	South Africa	63,893	(
rance	1,434,631	439,906	South Korea	3,662,430	1,198,809
eorgia	2,500	0	Spain	7,623,116	1,053,36
ermany	6,770,393	580,480	Sri Lanka	8,000	18,650
hana	29,000	16,800	Swaziland	8,429	(
reece	381,187	603,610	Sweden	616,594	168,81
onduras	0	14,227	Switzerland	126,600	115,800
ong Kong*	642,240	40,000	Taiwan	1,867,756	86,80
ungary	200,000	35,500	Tanzania	9,600	(
eland	232,394	15,106	Thailand	363,580	23,118
dia	223,571	541,165	Trinidad and Tobago	0	125,000
donesia	156,364	263,027	Turkey	531,103	108,978
eland	582,315	112,669	Uganda	31,500	(
rael	510,000	112,500	Ukraine	8,740	(
ıly	968,357	70,000	United Kingdom	1,184,291	239,357
maica	0	12,686	Uruguay	4,925	32,588
apan	2,869,565	1,171,514	Venezuela	0	10,000
ordan	552,779	515	Vietnam	34,966	(
enya	61,500	0	Zimbabwe	300	(
osovo	13,500	0	TOTAL	64,793,866	13,926,157
				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,,

Foreign Contributions to the Fulbright Program FY2007 Teacher and Administration Exchange Program

Country	Foreign Government Direct Financial and In-Kind Support	Foreign Private Direct Financial and In-Kind Support
Argentina	8,000	64,000
Brazil	40,600	0
Bulgaria	22,422	19,204
Chile	46,000	29,900
Colombia	15,000	36,000
Czech Republic	22,500	26,475
Estonia	0	6,144
inland	11,200	151,785
rance	60,000	485,880
Germany	99,000	415,600
Ghana	0	7,070
Greece	3,625	0
lungary	11,000	41,850
ndia	38,400	12,0000
taly	46,422	0
atvia	0	6,506
Mexico	220,725	86,400
Morocco	25,000	0
Peru	0	9,600
Poland	2,300	6,534
Romania	2,000	2,794
Senegal	0	12,996
Slovak Republic	4,400	7,392
South Africa	0	80,750
Switzerland	0	165,600
hailand	1,000	9,000
urkey	20,000	66,400
Inited Kingdom	42,250	828,631
Jruguay	0	20,000
TOTAL	741,844	2,598,511

Hubert H. Humphrey Program

Country	Foreign Government Direct Financial and In-Kind Support	Foreign Private Direct Financial and In-Kind Support
South Korea	305,894	0
TOTAL (Equivalent in U.S. dollars)	305,894	0

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2007-2008

GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2007-2008

<u> </u>				Teacher	Hubert H.					Teacher		Total
		Research	Lecturing	Exchange or	Humphrey	Total		Research	Lecturing	Exchange or	Total	U.S. and
Region	Students*	Scholars*	Scholars*	Seminars	Fellows	Foreign	Students*	Scholars*	Scholars*	Seminars	U.S.	Foreign
AF	158	24	12	10	37	241	69	15	69	10	163	404
EAP	457	152	21	38	30	698	374	45	131	16	566	1264
EUR	960	371	55	85	25	1496	639	77	384	142	1242	2738
NEA	284	55	10	18	17	384	94	16	48	8	166	550
SCA	294	56	16	8	36	410	62	19	55	8	144	554
WHA	845	47	15	131	22	1060	224	30	149	73	476	1536
Totals	2998	705	129	290	167	4289	1462	202	836	257	2757	7046

AF-Africa; EAP-East Asia Pacific; EUR-Europe; NEA-Near East; SCA-South and Central Asia; WHA-Western Hemisphere Grants reported are those awarded to individuals under the oversight of the FSB.

^{*} This number includes new and renewal grants where applicable.

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2007-2008

GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2007-2008

				Teacher	Hubert H.						Teacher		Total
Country or Locale	Students*	Research Scholars*	Scholars*	Exchange or Seminars	Fellows	Foreign	Country or Locale	Students*	Research Scholars*	Scholars*	Exchange or Seminars	U.S.	U.S. and Foreign
Angola	2					2	Angola	-				-	က
Benin	က				-	4	Benin	2		က		2	0
Botswana	က		-			4	Botswana	2	-	4		7	11
Burkina Faso	2	-			-	7	Burkina Faso			2		2	0
Burundi						0	Burundi					0	0
Cameroon	2	7	-		က	11	Cameroon	က		2		5	16
Cape Verde						0	Cape Verde					0	0
Central African Republic						0	Central African Republic					0	0
Chad	4				-	5	Chad					0	2
Comoros	1				1	2	Comoros						2
Congo (Democratic Republic of)	4	-				5	Congo (Democratic Republic of)		-			_	9
Congo (Republic of)	က					က	Congo (Republic of)		_			1	4
Côte d'Ivoire (Ivory Coast)	2	-			7	5	Côte d'Ivoire (Ivory Coast)			7		-	9
Djibouti						0	Djibouti					0	0
Equatorial Guinea						0	Equatorial Guinea					0	0
Eritrea						0	Eritrea					0	0
Ethiopia	4	က			-	80	Ethiopia	7		2		7	15
Gabon						0	Gabon					0	0
Gambia						0	Gambia					0	0
Ghana	2		1	2	1	9	Ghana	4	1	4	2	11	17
Guinea	1				2	8	Guinea	1	1	1		3	9
Guinea Bissau						0	Guinea Bissau					0	0
Kenya	6		-		4	14	Kenya	4	-	က		80	22
Lesotho						0	Lesotho					0	0
Liberia					-	7	Liberia					0	-
Madagascar	4	-			-	9	Madagascar	2	-	-		4	10
Malawi	2				-	က	Malawi	က		-		4	7
Mali	4				-	5	Mali	ო		-		4	o
Mauritania	က					က	Mauritania					0	က
Mauritius	2				2	4	Mauritius	-		-		2	9
Mozambique	က					က	Mozambique	က		က		9	o :
Namibia	4				-	2	Namibia	2		4		9	1
Niger	4 (-	ď		, ,	2	Niger	, -	c	c		- 0	ာ (
Nigena	٦ ₃	4	7		-	70	Nigeria	4 (7	n (י ת	67
Rwanda São Tomo	4					4 0	Rwanda Se Tomo	7		7		4 0	0
Sacronie	7	c	7	c	7	7 0	Sacronie	u		7	c	0	o %
Sexchelles	2	7	-	,		<u> </u>	Sevchelles	,		-	ז	n c	07
Ceycledes	c				,		Seycheles	c				0 0	0 (
Somalia	9					t C	Somalia	7				v 0	0 0
South Africa	18	2	4	2	-	33	South Africa	10	1	18	2	34	67
St. Helena						0	St. Helena					0	0
Swaziland	က					က	Swaziland			-		-	4
Tanzania	13				7	15	Tanzania	2	ო	ო		11	26
Togo	4	-			1	9	Togo	1				1	7
Uganda	10	2	1		1	14	Uganda	3	2	2		7	21
Zambia	က				_	4	Zambia	7		7		ဇ	7
Zimbabwe	က	-			က	7	Zimbabwe	-		2		ဗ	10
Multicountry						0	Multicountry					0	0
TOTAL	158	24	12	10	37	241	тотаг	69	15	69	10	163	404

Grants reported are those awarded to individuals under the oversight of the FSB. * This number includes new and renewal grants where applicable.

AFRICA — HISTORICAL TOTALS

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS 1949-2007

GRANTS TO U.S. CITIZENS 1949-2007

Country or St Locale Angola Benin Boiswana Burkna Faso Burkna Faso Burkna Faso Cameroon Cape Verde Central African Republic Chad Comoros Congo (Democratic Republic of) Congo (Republic of)	Students* Students* 51 68 81 45 61 127 2 2 41 1125 61 61 61 61 61 61 61 61 61 61 61 61 61	Scholars* 2 2 10 10 10 10 10 10 10 10 10 10 10 10 10	Scholars* Scholars* 1 1 2 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Exchange or Seminars 17 23 0 20 5 17 13 9 9 17 10 10 10 10 10 10 10 10 10 10 10 10 10	& Training 2 0 0	of the U.S.	Humphrey Fellows 4	Foreign 80 129	Country or Locale Angola	Students*	Research Scholars*	Scholars* 3	Exchange or Seminars 0	Total U.S. 7	U.S. and Foreign
Angola Benin Benin Burkina Faso Burundi Cameroon Cape Verde Central African Republic Chad Comoros Congo (Democratic Republic of) Congo (Republic of)	51 68 88 88 11 12 12 14 14 14 14 15 15 15 16 17 17 17 17 17 17 17 17 17 17 17 17 17	2 2 3 3 3 4 5 6 7 6 6 7 6 6 7 6 6 7 6 6 7 6 6 7 6 6 7 6 6 7 6	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		8 0 0 7	4 £	4 4 25	80 129		Students:	ocnolars:	3 26	0 18	7 7 74	roreign
Angola Benin Berin Burkina Faso Burundi Cameron Cape Verde Central African Republic Chad Comoros Comgo (Democratic Republic of) Congo (Republic of) Cote d'Ivoire (Ivory Coast)	688 891 127 127 127 14 14 175 175 175 175 175 175 175 175 175 175	2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 11 10 11 11 11 11 11 11 11 11 11 11 11	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7007	4 +	4 25	80	Angola	က	- 0	3	0 18	7 74	
Benin Botswana Burkina Faso Burundi Cameroon Cape Verde Central African Republic Chad Comoros Corgo (Democratic Republic of) Cote d'Ivoire (Ivory Coast)	68 81 45 45 61 127 127 12 13 85 95 95 125 125 125 125 125 125 125 125 125 12	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	n ω - μ 4 ο ο α ο ω 4 ω ο ο ο ω	23 20 20 20 20 20 20 20 20 20 20 20 20 20	0 0 7	,	25	129				26	18	74	87
Botswana Burkina Faso Burundi Cameroon Cape Verde Central African Republic Chad Comoros Congo (Democratic Republic of) Congo (Republic of) Congo (Republic of) Congo (Republic of) Congo (Republic of)	881 127 127 14 14 14 175 5	8 8 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	w + v 4 0 0 0 0 0 4 w 0 0 0 c	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 -				Benin	24	9	1			203
Burkina Faso Burundi Cameroon Cape Verde Central African Republic Chad Comoros Congo (Democratic Republic of) Congo (Republic of) Congo (Republic of) Congo (Republic of)	45 61 127 127 14 38 41 41 125 5	8 8 10 8 10 10 10 10 10 10 10 10 10 10 10 10 10	- n 2 0 0 0 0 0 4 0 0 0 0 0	20 5 13 17 17 10 10 10 10 10	,	0	19	111	Botswana	39	18	72	0	129	240
Burundi Cameroon Cape Verde Central African Republic Chad Comoros Congo (Democratic Republic of) Congo (Republic of) Congo (Republic of)	61 127 2 2 14 14 14 125 5 5	8 8 3 3 3 4 5 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	V 4 0 0 V 0 V 4 W 0 0 0 V	5 1 2 3 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6		2	27	115	Burkina Faso	13	4	24	0	41	156
Cameroon Cape Verde Central African Republic Chad Comoros Congo (Democratic Republic of) Congo (Republic of) Cote d'Ivoire (Ivory Coast)	127 2 2 14 1 14 1 25 1 125 1 25	51 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	40000040000	13 9 8 8 8 0 0 10 10 0 0	0	0	21		Burundi	8	-	25	2	36	133
Cape Verde Central African Republic Chad Comoros Congo (Democratic Republic of) Congo (Republic of) Cote d'Ivoire (Ivory Coast)	2 14 14 125 125	3 3 4 5 5 6 7 5 6 7 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	0000000000	0 8 8 37 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	-	o	47	262	Cameroon	40	5	59	-	105	367
Central African Republic Chad Comoros Congo (Democratic Republic of) Congo (Republic of) Cote d'Ivoire (Ivory Coast)	14 38 1 1 95 41 125 5	2 0 0 0 5 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7	0 0 0 0 4 0 0 0 0	0 8 8 37 10 10 10 10 10 10 10 10 10 10 10 10 10	0	0	-	15	Cape Verde	4	0	-	0	2	20
Chad Comoros Comgo (Democratic Republic of) Congo (Republic of) Congo (Republic of) Cote d'Ivoire (Ivory Coast)	38 1 95 41 125 5	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 4 0 0 0 0 0	8 0 37 1 0 0	0	0	2	39	Central African Republic	œ	0	ဗ	0	7	20
Comoros Congo (Democratic Republic of) Congo (Republic of) Congo (Republic of) Cote divoire (Ivory Coast)	95 41 125 5	0 45 10 0 0 0 0 0	0 0 4 0 0 0 0	0 37 10 16	0	-	7	57	Chad	2	-	6	-	13	70
Congo (Democratic Republic of) Congo (Republic of) Côte d'Ivoire (Ivory Coast)	95 41 125 1	45 10 61 0 0 2 67	rv 4 w 0 0 0 w	37 10 16 0	0	0	1	2	Comoros	0	0	0	0	0	2
Congo (Republic of) Côte d'Ivoire (Ivory Coast)	41 125 5 1	10 61 0 0 0 67	4 w 0 0 0 w	16 0	0	7	28	217	Congo (Democratic Republic of)	22	21	33	0	92	293
Côte d'Ivoire (Ivory Coast)	125 5 1	0 0 67	m 0 0 0 m	0 10	0	0	9	71	Congo (Republic of)	7	က	14	0	24	92
i.i.oliid	1 5	0 0 2 67	0 0 0 %	1 0	0	2	32	239	Côte d'Ivoire (Ivory Coast)	29	28	41	0	86	337
Dipodil	_	0 2 67	000	0	0	0	9	12	Djibouti	0	0	0	0	0	12
Equatorial Guinea		2 67	0		0	0	1	2	Equatorial Guinea	0	0	1	0	1	3
Eritrea	26	29	ď	0	1	0	5		Eritrea	10	0	14	0	24	58
Ethiopia	179)	4	2	2	51		Ethiopia	32	6	87	0	128	436
Gabon	16	က	-	o	-	-	∞		Gabon	6	_	18	0	28	29
Gambia	12	0	0	2	0	0	7		Gambia	7	က	0	-	7	32
Ghana	294	113	36	30	0	11	06		Ghana	106	32	153	12	303	877
Guinea	23	4	က	10	0	-	21		Guinea	15	က	20	2	40	102
Guinea Bissau	_	2	0	2	0	0	က	ω	Guinea Bissau	4	-	0	0	2	13
	444	82	28	20	2	2	65	643	Kenya	92	32	121	က	248	891
Lesotho	36	12	-	က	0	0	17	69	Lesotho	18	2	51	0	74	143
	182	4	2	41	3	34	38	304	Liberia	6	4	100	80	121	425
Iscar	84	21	2	21	7	വ	27	162	Madagascar	39	12	16	-	89	230
wi	68	11	4	14	0	0	46	164	Malawi	33	9	89	2	109	273
	72	7	0	42	0	0	31	152	Mali	40	7	15	2	64	216
a	21	က	0	7	-	0	-	33	Mauritania	4	0	4	0	ω	41
	69	19	2	4	0	-	24	119	Mauritius	25	5	36	0	99	185
ique	79	œ	0	1	0	-	11	110	Mozambique	27	2	31	0	09	170
a	89	9	-	4	0	0	17	96	Namibia	30	7	35	4	92	172
	25	12	-	22	-	-	15	104	Niger	17	2	28	0	47	151
	342	235	7.	47	2	23	97	820	Nigeria	150	42	189	10	391	1211
	75	15	2	25	-	2	25	145	Rwanda	80	4	32	-	45	190
e.	- ;	0	0 0	0 7	0 ,	0 .	- !	2	São Tome	0	0 ;	0 1	0 :	0	2
	101	7 0	D (۳ ما	- 0	4 0	74	325	Senegal	100	15	2 0	۲4 د	226	551
	5 6	- Ç	1 0	0 0	0 0	0 0	0 6		Seychelles	- 3	- 1	D 8	7 0	1 1	4 2
Semale	133	2 4	~ 0	0 0	0 0	0 0	20		Somalia Complia	0 7	~ u	67	2 0	17	191
rica	1105	131	24	540	o m	12	64	Ī	South Africa	149	35	221	20	464	2343
	2	0	; c	2	0 0	! c	5 0		St Helena	2	3 <		3 -	-	-
	89	9 4	0 0	0 0	0 0	0	18		Swaziland	0 00	0 0	28	- 0	- 80	136
	314	34	20	26	-	ı.co	79	İ	Tanzania	88	38	96	7	230	602
	82	36	2	25	0	-	26	172	Togo	17	9	17	0	40	212
eg	305	22	7	12	1	9	49	437	Uganda	54	38	87	2	184	621
Zambia	205	29	7	16	0	∞	36	301	Zambia	35	25	76	13	149	450
	192	49	13	24	0	0	43	321	Zimbabwe	52	24	137	80	221	542
untry	0	-	0	0	0	0	0		Multicountry	11	29	22	0	62	63
TOTAL	5485	1274	288	1236	31	146	1243	9703	TOTAL	1409	490	2120	210	4229	13932

Grants reported are those awarded to individuals under the oversight of the FSB. * This number includes new and renewal grants where applicable.

EAST ASIA AND PACIFIC

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2007-2008

GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2007-2008

				Teacher	Hubert H.						Teacher		Total
Country or		Research	Lecturing	Exchange or	Humphrey	Total	Country or		Research	Lecturing	Exchange or	Total	U.S. and
Locale	Students*	Scholars*	Scholars*	Seminars	Fellows	Foreign	Locale	Students*	Scholars*	Scholars*	Seminars	U.S.	Foreign
Australia	13	10				23	Australia	17	2	9		28	51
Brunei	2						Brunei					0	2
Burma	9				2	1	Burna					0	1
Cambodia	19				_	20	Cambodia	9		ဇ		o	29
China (PRC)	52	41	5		9	104	China (PRC)	79	6	30		118	222
East Timor	2					2	East Timor					0	2
ifiE						0	ifie					0	0
Hong Kong**	9	က				0	Hong Kong**	20	က	8		31	40
Indonesia	134	7	_		က	140	Indonesia	40	7	9		48	188
Japan	44	17				61	Japan	22	8	12	8	50	111
Korea, Republic of	29	19	3	29		80	Korea, Republic of	96	5	6	5	115	195
Laos	14				2	16	Laos	7				2	18
Macau**						0	Macau**			_		_	_
Malaysia	9	5	က			14	Malaysia	17	_	ဇ		21	35
Mongolia	8				3	11	Mongolia	6		2		11	22
New Zealand	25	5	2			35	New Zealand	10	2	6		21	56
Papua New Guinea						0	Papua New Guinea					0	0
Philippines	20	7	2		4	33	Philippines	o	_	7		17	50
Singapore	9	7					Singapore	4		က		7	15
Solomon Islands						0	Solomon Islands					0	0
Taiwan***	15	29				44	Taiwan***	21	9	7		34	78
Thailand	21	4	1	0	2	37	Thailand	15	_	16	က	35	72
Vietnam	35	∞	_		4	48	Vietnam	7	7	0		18	99
Multicountry						0	Multicountry					0	0
TOTAL	457	152	21	38	30	869	TOTAL	374	45	131	16	566	1264

Grants reported are those awarded to individuals under the oversight of the FSB.

^{*} This number includes new and renewal grants where applicable.

^{**}Special Administrative Region.

^{***} The U.S. recognizes the government of the People's Republic of China as the sole legal government of China. Within this context, the U.S. retains unofficial relations with the people of Taiwan.

EAST ASIA AND PACIFIC — HISTORICAL TOTALS

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS 1949-2007

GRANTS TO U.S. CITIZENS 1949-2007

Country or Sta	4020000			Practical	study	нпрепт н.						Teacher		Total
Locale	Leseal	Lecturing	Exchange or	Experience	of the	Humphrey	Total	Country or		Research	Lecturing	Exchange or	Total	U.S. and
.eu	Scholars*	Scholars*	Seminars	& Training	U.S.	Fellows	Foreign	Locale	Students*	Scholars*	Scholars*	Seminars	U.S.	Foreign
.ej														
	1030	177	321	0	9	0	2725	Australia	636	437	672	155	1900	4625
	2	0	1	0	0	1	13	Brunei	0	0	ဇ	0	8	16
	06	2	97	0	ო	45	552	Burma	19	27	06	20	186	738
Cambodia 311	_	2	12	-	2	00	340	Cambodia	7	4	35	42	88	428
China (PRC) 283	493	92	12	5	24	96	989	China (PRC)	378	253	610	0	1241	2230
East Timor 2	0	0	0	0	0	0	2	East Timor	0	0	2	0	2	4
Fiji 37	ო	_	10	0	0	20	71	Fiji	17	က	36	က	59	130
Hong Kong** 58	33	က	29	0	_	0	124	Hong Kong**	100	16	155	2	273	397
Indonesia 1261	92	94	98	4	20	62	1619	Indonesia	286	43	204	99	669	2218
Japan 4217	1978	252	503	8	09	1	7019	Japan	714	661	682	125	2182	9201
Korea, Republic of 1089	512	84	204	2	30	74	1995	Korea, Republic of	870	182	400	89	1510	3505
Laos 135	_	2	99	_	_	16	222	Laos	2	0	6	58	69	291
Macau** 0	0	0	0	0	0	0	0	Macau**	_	0	7	0	က	က
Malaysia 429	230	81	125	_	22	37	925	Malaysia	111	44	265	4	424	1349
Mongolia 61	4	0	0	1	2	16	84	Mongolia	22	0	25	0	47	131
New Zealand 733	342	92	212	0	2	0	1384	New Zealand	409	259	361	106	1135	2519
Pacific Islands 31	2	_	2	0	0	4	43	Pacific Islands	4	4	13	က	34	77
Papua New Guinea 50	0	0	0	0	0	17	29	Papua New Guinea	10	0	12	2	33	100
Philippines 1748	147	61	112	2	59	88	2220	Philippines	269	106	354	17	746	2966
Singapore 175	71	6	23	0	0	4	282	Singapore	91	32	74	2	199	481
Solomon Islands 2	0	0	0	0	0	0	2	Solomon Islands	0	0	0	0	0	2
Taiwan*** 523	493	54	99	က	36	20	1195	Taiwan***	191	170	339	က	703	1898
Thailand 1282	71	29	116	_	7	89	1616	Thailand	171	99	360	63	099	2276
Vietnam 680	72	2	21	က	15	20	816	Vietnam	87	21	136	53	297	1113
Multicountry	24	6	0	0	0	0	33	Multicountry	0	12	24	2	38	71
TOTAL 14619	5694	1075	2018	35	300	262	24338	TOTAL	4405	2349	4863	814	12431	36769

Grants reported are those awarded to individuals under the oversight of the FSB.

* This number includes new and renewal grants where applicable.

^{**} Special Administrative Region.
*** The U.S. recognizes the government of the People's Republic of China as the sole legal government of China. Within this context, the U.S. retains unofficial relations with the people of Taiwan.

EUROPE

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2007-2008

GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2007-2008

Country or		Research	Lecturing	Teacher Exchange or	Hubert H. Humphrey	Total	Country or		Research	Lecturing	Teacher Exchange or	Total	Total U.S. and
Locale	Students*	Scholars*	Scholars*	Seminars	Fellows	Foreign	Locale	Students*	Scholars*	Scholars*	Seminars	S.O	Foreign
Albania	9				-		Albania	ო		2		œ	15
Andorra	-					-	Andorra	4				4	5
Armenia**		4					Armenia**	2		4		9	10
Austria	31	4	2				Austria	19	ო	15		37	74
Azerbaijan**		5	2		-	œ	Azerbaijan**	2		4		9	14
Belarus**		2					Belarus**	2		4		9	11
Belgium	28	17	-				Belgium	9	-	2		o	49
Bosnia & Herzegovina	ო	2	-		2		Bosnia & Herzegovina	2		4		9	14
Bulgaria	7	4	က	က	-		Bulgaria	2		1	ო	19	41
Croatia	9	4			2		Croatia	-		11		12	24
Cyprus	23						Cyprus	2	-	4		7	30
Czech Republic	13	21	က	9			Czech Republic	10	-	14	9	31	74
Denmark	17		_				Denmark	10	-	9		17	35
Estonia	2	4	_	-	-		Estonia	4		5	-	10	22
European Union							European Union	10	က			13	13
Finland	15	S)	က	2			Finland	7	က	12	5	27	55
France	32	16		10			France	28	10	10	10	28	116
Georgia**		4	-		2		Georgia**	4		က		7	14
Germany	239	9	က	9			Germany	218	10	30	52	310	564
Gibraltar							Gibraltar					0	0
Greece	19	12					Greece	7	3	9	4	20	51
Hungary	12	œ	က	2	-		Hungary	6	2	12	4	27	56
Iceland	7	2					Iceland	∞		4		12	21
Ireland	16	4	9				Ireland	4	2	14		20	46
Italy	23	20	3				Italy	41	9	14	6	70	116
Kosovo		3			2	5	Kosovo			2		2	7
Latvia	ო	4		2		6	Latvia	က		80	_	12	21
Liechtenstein						0	Liechtenstein					0	0
Lithuania	4	ო	-			80	Lithuania	4		2		o	17
Luxembourg	2					2	Luxembourg					0	2
Macedonia	ო	2	-		-	7	Macedonia	7		7		0	16
Malta		_				_	Malta			2		2	ო
Moldova**	2	2			-	œ	Moldova**	_		က		4	12
Montenegro			-				Montenegro			2		2	က
Netherlands	27	6	3				Netherlands	23		11		34	73
Norway	23	တ					Norway	14	2	11		27	59
Poland	19	13	-	-			Poland	13	က	14	τ-	31	65
Portugal	7	4	-				Portugal	က		œ		11	23
Romania	1	11		2	-		Romania	∞		13	2	23	48
Russia**	104	33	7		က		Russia**	29	7	23		59	206
Serbia		4			2		Serbia			5		5	11
Slovakia	4	4		2	2		Slovakia	S	1	11	2	19	31
Slovenia	2	4	-				Slovenia	2		9		80	15
Spain	72	82					Spain	64	9	œ		78	214
Sweden	12	4	-			17	Sweden	8	2	6		19	36
Switzerland	ω			က		11	Switzerland	10			ო	13	24
Turkey	132	17	က	5	7	153	Turkey	23	4	80	5	40	193
Ukraine**	24	19				43	Ukraine**	10	_	22		33	92
United Kingdom	12	2	2	8		53	United Kingdom	O	5	12	34	09	113
Multicountry***		į				0	Multicountry***					0	0
TOTAL	960	371	55	85	25	1496	TOTAL	639	77	384	142	1242	2738

^{*} This number includes new and renewal grants where applicable.

**Formerly reported under the heading Eurasia.

**Includes multicountry figures formenly reported under the heading Eurasia.

EUROPE — HISTORICAL TOTALS FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE GRANTS TO FOREIGN NATIONALS 1949-2007

GRANTS TO U.S. CITIZENS 1949-2007

				_	Practical	Study	Hubert H.						Teacher		Total
Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Exchange or Seminars	Experience & Training	of the U.S.	Humphrey	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Exchange or Seminars	Total U.S.	U.S. and Foreign
Albania	274	75	-	0	0	0	14	364	Albania	32	2	28	0	92	456
Andorra	6	0	0	0	0	0	0	, m	Andorra	, o	0	0	0	, o	12
Armenia**	0	20	80	0	7	4	10	79	Armenia**	11	-	45	0	25	136
Austria	3055	280	261	127	119	-	0	4143	Austria	1664	217	584	88	2553	9699
Azerbaijan**	0	50	4	0	0	0	က	57	Azerbaijan**	10	-	35	0	46	103
Belarus	0 0	60	n (0 5	D (۱ ۵	0 0	80	Belarus"	2 2	0 7	45	o 8	200	136
Bosnia & Herzegovina	1845	137	99	0 0	<u></u> 0	2	30 0	199	Bosnia & Herzegovina	3 %	41 <i>2</i> 0	737 65	<u></u> 0	68	4139 267
Bulgaria	379	285	102	26	0	13	26	861	Bulgaria	147	64	275	61	547	1408
Croatia	214	190	9	0	0	9	15	431	Croatia	06	8	165	0	263	694
Cyprus	3224	25	_	88	37	7	34	3416	Cyprus	80	30	164	25	299	3715
Czechoslavakia****	38	143	oe 9	49 136	- 0	0	2 4	272	Czechoslavakia****	34	36	26	107	217	489
Denmark	2002	499	111	135	86	2	2 0	2847	Denmark	545	175	363	118	1201	4048
Estonia	138	118	7	35	0	7	o o	309	Estonia	99	0	100	35	201	510
European Union	-	51	91	0	0	0	0	143	European Union	44	27	23	0	94	237
Finland	1964	615	40	496	118	5	0	3238	Finland	467	187	629	236	1569	4807
France	6423	2085	716	1640	73	17	0	10954	France	5167	923	825	1052	1967	18921
Georgia**	-	20	0	0	2	4 [ഗ	71	Georgia**	18	0	31	0	49	120
Germany	21552	2138	694	2300	311	53	0	27048	Gemany	10777	2450	2288	2281	17796	44844
Gibraltar	0000	0 2	o %	7 7 7	0 22	o	0 %	2.000	Gibraitar	0 07	0	0 6	0 000	0 0	7,04
Hindary	712	500	153	180	-	0 00	38 88	1592	Hindary	354	144	332	144	974	2566
Iceland	926	148	9	69	42	0 4	3 0	1195	Iceland	275	68	158	15	537	1732
Ireland	895	128	96	429	22	2	0	1572	Ireland	144	81	352	15	592	2164
Italy	4149	2045	314	655	100	16	0	7279	Italy	3234	908	1012	1176	6228	13507
Kosovo	0	10	က	0	0	0	ო	16	Kosovo	0	0	2	0	2	18
Latvia	193	124	က	99	0	2	4	395	Latvia	65	0	161	41	267	662
Liechtenstein	0	0 7	0,	- ;	0 0	0 1	0 1	1	Liechtenstein	0 ,	0 0	0	- (1	2 2
Lithuania	222	94	- 0	72	0	۰ م	۵ ۵	339	Lithuania	129	0 6	144	5 0	787.	129
Macadania	90	7 2	> c	3 0	4 0	- 0	0 0	902	Luxembourg	- - -	2	40	n c	7 2	367
Marta	<u> </u>	22	o —	D 65	0 0	2 0	50	74	Marta	4	o 4	62	29	66	173
Moldova**	2	59	4	0	-	2	7	78	Moldova**	7	-	52	0	09	138
Montenegro	0	0	2	0	0	0	_	က	Montengegro	0	0	4	0	4	7
Netherlands	2209	902	146	341	08	4	0	3685	Netherlands	912	304	447	457	2120	5805
Norway	2988	954	105	260	113	15	0 %	4435	Norway	699	372	408	124	1603	6038
Portugal	2313	271	25	02	49	4	15	2747	Portugal	176	112	943	င္က ထ	736	3483
Romania	919	684	148	87	0	16	29	1883	Romania	291	86	477	65	931	2814
Russia**	267	536	69	22	9	13	28	966	Russia**	206	22	416	14	658	1654
Serbia Montonogra	0 0	7	0 4	0 0	0 0	0 4	ლ წ	10	Serbia	0 0	0 0	න දි	0 0	o 2	19
Slovakia	289	147	16	26	0 0	n 00	27	563	Slovakia	2	9 6	164	9 4	291	854
Slovenia	133	99	? m	4	0	· -	, m	210	Slovenia	54	2 82	131	4	207	417
Spain	3900	2019	75	134	63	17	0	6208	Spain	1678	191	691	256	2816	9024
Sweden	1127	524	91	72	80	က	0	1897	Sweden	521	158	261	16	926	2853
Switzerland	138	_	9	36	13	-	0	195	Switzerland	243	0	19	31	293	488
Turkey	2175	836	14	338	46	10	97	3543	Turkey	284	112	585	222	1203	4746
United Kingdom	4554	707	1064	680F	27	ი «	_ <	15120	Ukraine***	3507	21	243	6583	11800	26020
USSR****	403	426	333	319	0	0	0	1481	USSR****	449	374	373	34	1230	2711
Yugoslavia****	722	929	70	311	25	0	4	1768	Yugoslavia***	141	112	-	512	992	2534
Multicountry***	0	22	23	1823	0	0	0	1868	Multicountry***	16	52	=	1922	2001	3869
TOTAL	74997	23961	5159	17819	1539	328	269	124372	TOTAL	34676	8705	15163	16380	74924	199296

Grants reported are those avarded to individuals under the oversight of the FSB. $^{\circ}$ This number includes new and renewal grants where applicable.

^{**}Formerly reported under the heading Eurasia.

[&]quot;"Intoduction multi-country figures formedy reported under the heading Eurasia """Intoduction and include the names of the successor states. """Czedroslowikia and "organis are integer for historica purposes only. As of the 1993 report grants are reported under the names of the successor states. """The USR is like first form interest only. As of the 1993 report grants are reported under the names of the successor states.

NEAR EAST

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2007-2008

GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2007-2008

Lecturing Exchange or Humphrey
10
80
1
_
10 18

Grants reported are those awarded to individuals under the oversight of the FSB.

^{*}This number includes new and renewal grants where applicable.
**Formerly reported under the heading South Asia.

NEAR EAST — HISTORICAL TOTALS FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS 1949-2007

GRANTS TO U.S. CITIZENS 1949-2007

				Teacher	Practical	Study	Hubert H.						Teacher		Total
Country or		Research	Lecturing	Exchange or	Experience	of the	Humphrey	Total	Country or		Research	Lecturing	Exchange or	Total	U.S. and
Locale	Students*	Scholars*	Scholars*	Seminars	& Training	U.S.	Fellows	Foreign	Locale	Students*	Scholars*	Scholars*	Seminars	U.S.	Foreign
Algeria	114	52	7	4	ო	-	16	207	Algeria	7	-	42	25	75	282
Bahrain	62	12	က	0	က	-	14	92	Bahrain	12	2	45	0	59	154
Egypt	687	649	87	98	52	15	29	1643	Egypt	275	199	313	o	962	2439
Iran**	218	168	17	352	0	0	_	756	Iran**	24	36	162	89	293	1049
Iraq	321	34	80	က	4	0	6	379	Iraq	1	18	107	19	145	524
Israel	625	541	49	39	20	2	99	1362	Israel	246	199	421	11	877	2239
Jordan	431	181	9	59	o	7	26	719	Jordan	191	24	185	ო	403	1122
Kuwait	2	10	2	0	0	-	0	15	Kuwait	29	7	12	0	52	29
Lebanon	147	153	12	4	o	2	17	354	Lebanon	_	2	84	4	94	448
Libya	25	0	0	0	0	0	0	25	Libya	0	0	7	10	17	42
Morocco	622	248	32	140	0	3	37	1082	Morocco	222	99	138	129	222	1637
Oman	71	15	_	158	_	0	12	258	Oman	10	_	35	0	46	304
Qatar	-	10	~	0	0	0	7	14	Qatar	1	ო	28	0	42	26
Saudi Arabia	29	72	က	_	5	-	7	118	Saudi Arabia	7	10	29	0	41	159
Sudan	120	83	3	2	0	0	27	235	Sudan	0	0	0	0	0	235
Syria	162	107	12	44	3	2	36	369	Syria	181	20	143	13	357	726
Tunisia	335	88	17	9	9	6	53	514	Tunisia	69	o	92	22	176	069
United Arab Emirates	_	23	2	0	0	0	_	27	United Arab Emirates	25	4	31	0	09	87
West Bank & Gaza	385	127	o	0	∞	5	55	589	West Bank & Gaza	0	4	49	0	53	642
Yemen	269	48	4	65	4	0	21	411	Yemen	34	4	29	ဂ	70	481
Multicountry	7	2	4	0	0	0	0	13	Multicountry	7	110	8	0	125	138
TOTAL	4634	2623	279	983	157	52	457	9185	Total	1347	729	1944	316	4336	13521

Grants reported are those awarded to individuals under the oversight of the FSB. *This number includes new and renewal grants where applicable.

**Formerly reported under the heading South Asia.

SOUTH AND CENTRAL ASIA***

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2007-2008

GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2007-2008

				Teacher	Hubert H.						Teacher		Total
Country or		Research	Lecturing	Exchange or	Humphrey	Total	Country or		Research	Lecturing	Exchange or	Total	U.S. and
Locale	Students*	Scholars*	Scholars*	Seminars	Fellows	Foreign	Locale	Students*	Scholars*	Scholars*	Seminars	U.S.	Foreign
Afghanistan	27				4	31	Afghanistan					0	31
Bangladesh	15	ဗ	2		4	24	Bangladesh	œ	2	5		15	39
Bhutan	-				က	4	Bhutan					0	4
India	40	11	7	80	6	75	India	28	15	23	8	74	149
Kazakhstan**		7			1	8	Kazakhstan**	4		9		10	18
Kyrgyz Republic**		3	1		3	7	Kyrgyz Republic**	5		3		8	15
Maldives	ო			_		ဇ	Maldives		-	-		2	2
Nepal	12	က	1		က	19	Nepal	12	-	80		21	40
Pakistan	187	13	က		4	207	Pakistan					0	207
Sri Lanka	5	8	2		3	18	Sri Lanka	4		6		13	31
Tajikistan**		3			2	2	Tajikistan**	1				1	9
Turkmenistan**		4				4	Turkmenistan**					0	4
Uzbekistan**	4	-				5	Uzbekistan**					0	2
Multicountry						0	Multicountry					0	0
TOTAL	294	56	16	8	36	410	TOTAL	62	19	22	8	144	554

Grants reported are those awarded to individuals under the oversight of the FSB.

This number includes new and renewal grants where applicable

**Formerly reported under the heading Eurasia.

***Formerly reported as South Asia.

SOUTH AND CENTRAL ASIA — HISTORICAL TOTALS***

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS 1949-2007

GRANTS TO U.S. CITIZENS 1949-2007

Country or Locale Students' Locale Scholars' Scholars' Scholars Scholars' Scholars Extraining Scholars Locale Office					Teacher	Practical	Study	Hubert H.						Teacher		Total
Locale Students* Scholars* Scholars* Scholars* Scholars* Strading U.S. Fellows Froeign Locale Students* Students* desh 184 78 14 0 2 7 64 349 Bangladesh 68 desh 184 78 14 0 0 0 0 8 47 Bhutan 0 stan** 2601 1440 283 458 5 32 125 494 India 918 stan** 2601 1440 283 458 5 32 125 494 India 918 stan** 2 114 8 0	Country or		Research			Experience	of the	Humphrey	Total	Country or		Research	Lecturing	Exchange or	Total	U.S. and
istan 289 26 27 31 0 0 28 401 Alghanistan 20 desh 184 78 14 0 2 7 64 349 Bangladesh 68 stant 39 0 0 0 0 0 8 47 Bhutan 0 stant 2601 1440 283 458 5 5 8 47 Bhutan 0 stant 2 114 8 0 2 5 8 47 Bhutan 0 stant 2 114 8 0 2 5 8 139 Mazakhislan** 18 stant 1 60 2 5 6 7 6 9 14 14 stant 3 6 1 1 1 6 3 14 14 14 stant 4 1 1 <t< th=""><th>Locale</th><th>Students*</th><th>Scholars*</th><th>Scholars*</th><th>Seminars</th><th>& Training</th><th>U.S.</th><th>Fellows</th><th>Foreign</th><th>Locale</th><th>Students*</th><th>Scholars*</th><th>Scholars*</th><th>Seminars</th><th>U.S.</th><th>Foreign</th></t<>	Locale	Students*	Scholars*	Scholars*	Seminars	& Training	U.S.	Fellows	Foreign	Locale	Students*	Scholars*	Scholars*	Seminars	U.S.	Foreign
istan 289 26 27 31 0 0 28 401 Afghanistan 20 20 6 64 349 Bangladesh 68 68 68 69 69 69 69 69 69 69 69 69 69 69 69 69																
desh 184 78 14 0 2 7 64 349 Bangladesh 68 1 39 0 0 0 0 8 47 Bhutan 68 1 2601 1440 283 458 5 5 494 Inflant 918 1-stan** 2 6 1 139 Kazakhstan** 18 1 60 7 10 2 0 139 Kazakhstan** 15 1 60 7 10 2 0 11 91 Kvigyz Republic*** 15 1 60 7 10 2 0 11 91 Kvigyz Republic*** 15 1 6 7 0 0 0 0 6 13 Maldives 0 1 1155 8 5 16 7 603 Nepal 114 14 1 12	Afghanistan	289	26	27	31	0	0	28	401	Afghanistan	20	25	97	7	149	220
1 39 0 0 0 0 0 0 0 8 47 Bhutan 0 0 0 1261 1440 283 458 5 32 125 4944 India 156n** 2 114 8 0 2 5 8 139 Kazakhslan*** 18 18 158n** 2 114 8 0 0 0 0 11 13 Maldives 0 158 282 38 5 16 84 1623 Pakistan 81 118 22 282 38 5 16 13 Maldives 150 118 342 248 5 16 1 1 6 36 Turkmenisian*** 2 118 54 5 20 1 0 8 105 Uzbekistan*** 3 118 3 3 3 3 3 3 3 118 3 3 3 3 3 3 118 3 3 3 3 3 118 3 3 3 3 118 3 3 3 118 3 3 3 118 3 3 3 118 3 3 118 3 3 118 3 3 118 3 3 118 3 3 118 3 3 118 3 3 118 3 1	Bangladesh	184	78	14	0	2	7	64	349	Bangladesh	89	10	99	0	144	493
Septemble 1440 283 458 5 32 125 4944 India India 918 918	Bhutan	39	0	0	0	0	0	∞	47	Bhutan	0	0	0	0	0	47
restan** 2 114 8 0 2 5 8 139 Kazakhstan** 18 Republic** 1 60 7 10 2 0 11 91 Kyrgyz Republic** 15 ss 7 0 0 0 0 6 13 Maldives 0 an 1195 282 38 51 0 6 77 603 Nepal ka 482 138 25 16 1 3 56 721 Sillanka 10 fan** 4 29 5 0 0 6 44 Tajikistan** 2 sisan** 0 2 6 0 1 6 44 Tajikistan** 0 stan*** 17 54 5 20 1 6 8 105 Uzbekistan** 8 no 0 0 0 0 0 0	India	2601	1440	283	458	2	32	125	4944	India	918	705	1155	187	2965	2009
Sepublic** 1 60 7 10 2 0 11 91 Kyrgyz Republic** 15 15 15 15 15 15 15	Kazakhstan**	2	114	8	0	2	5	8	139	Kazakhstan**	18	1	69	0	88	227
ss 7 0 0 0 6 13 Maldives 0 an 387 64 18 51 0 6 77 603 Nepal 114 an 1195 282 38 5 3 16 84 1623 Pakistan 81 Initial 4 29 5 0 0 6 44 Talikistan** 2 stan** 17 54 5 20 1 1 6 36 Turkmenistan** 0 stan** 17 54 5 20 1 1 6 36 Turkmenistan** 8 numity 20 4 0 0 6 A4 Multicountry 20	Kyrgyz Republic**	1	09	7	10	2	0	11	91	Kyrgyz Republic**	15	0	52	2	69	160
an 387 64 18 51 0 6 77 603 Nepal 114 an 1195 282 38 5 3 16 84 1623 Pakistan 81 an 482 138 25 16 1 3 56 721 Sit Lanka 150 annistan** 4 22 6 0 0 6 44 Tajikistan** 2 stan** 17 54 5 20 1 0 8 105 Uzbekistan** 8 nutrity 20 4 0 0 4 Multicountry 2	Maldives	7	0	0	0	0	0	9	13	Maldives	0	-	80	0	6	22
1195 282 38 5 3 16 84 1623 Pakistan 81 150 482 138 25 16 1 3 56 721 Shi Lanka 150 150 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Nepal	387	64	18	51	0	9	77	603	Nepal	114	30	130	က	277	880
*** 482 138 25 16 1 3 56 721 Sir Lanka 150 *** 4 29 5 0 0 6 44 Tajikstan** 2 stan** 0 22 6 0 1 1 6 36 Turkmenistan** 0 n*** 17 54 5 20 1 0 8 105 Uzbekistan** 8 ry 0 4 0 0 0 0 0 4 Multicountry 22	Pakistan	1195	282	38	2	ო	16	8	1623	Pakistan	81	41	347	25	494	2117
4 29 5 0 0 6 44 Tajikistan** 2 0 22 6 0 1 1 6 36 Turkmenistan** 0 17 54 5 20 1 0 8 105 Uzbekistan** 8 0 0 4 0 0 0 0 2	Sri Lanka	482	138	25	16	1	3	56	721	Sri Lanka	150	10	175	0	335	1056
0 22 6 0 1 1 1 6 36 Turkmenistan** 0 1 1 1 6 36 Turkmenistan** 0 0 0 0 4 Multicountry 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Tajikistan**	4	29	5	0	0	0	9	44	Tajikistan**	2	0	4	0	9	09
17 54 5 20 1 0 8 105 Uzbekistan** 8 8 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Turkmenistan**	0	22	9	0	-	-	9	36	Turkmenistan**	0	0	4	0	4	40
2 Multicounity 2	Uzbekistan**	17	54	2	20	-	0	80	105	Uzbekistan**	80	0	39	4	51	156
2007 207 207 207 207 207 207 207 207	Multicountry	0	0	4	0	0	0	0	4	Multicountry	2	97	8	0	107	111
5208 230/ 440 591 1/ /0 48/ 1008	TOTAL	5208	2307	440	591	17	20	487	9120	Total	1396	920	2154	228	4698	13818

Grants reported are those awarded to individuals under the oversight of the FSB.

^{*} This number includes new and renewal grants where applicable. ** Formerly reported under the heading Eurasia.

^{***}Formerly reported as South Asia

WESTERN HEMISPHERE

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2007-2008

œ
200
7.
20
AR
Ä
$\stackrel{\circ}{=}$
Ē
Ä
A
LS
Ž
Ħ
Ž
S
Ĭ
Ö
0
GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2007-2008
Z
3RA
0

				Teacher	Hubert H.						Teacher		Total
Country or		Research	Lecturing	Exchange or	Humphrey	Total	Country or		Research	Lecturing	Exchange or	Total	U.S. and
Locale	Students*	Scholars*	Scholars*	Seminars	Fellows	Foreign	Locale	Students*	Scholars*	Scholars*	Seminars	U.S.	Foreign
Anguilla						0	Anguilla					0	0
Antigua	_					_	Antigua					0	_
Argentina	09	22	_	28	_	112	Argentina	34		20	28	82	194
Bahamas						0	Bahamas					0	0
Barbados	7					7	Barbados	1		1		2	6
Belize						0	Belize					0	0
Bolivia	12					12	Bolivia	9	က	4		13	25
Brazil	152	9	က	28	4	193	Brazil	25	4	21	∞	58	251
Canada	19	က	7			29	Canada	18	7	∞		33	62
Chile	97	1	1	5		104	Chile	19		18	5	42	146
Colombia	93	1		2	3	102	Colombia	8		11	2	24	126
Costa Rica	24						Costa Rica	2		7		12	36
Cuba							Cuba					0	0
Dominica							Dominica					0	0
Dominican Republic	18					18	Dominican Republic	4		2		9	24
Ecuador	46	2			_	49	Ecuador	11	1	5		17	99
El Salvador	17				2	19	El Salvador	4		4		œ	27
French Antilles						0	French Antilles					0	0
French Guiana						0	French Guiana					0	0
Grenada						0	Grenada					0	0
Guatemala	22				_	23	Guatemala	2		7		7	30
Guyana						0	Guyana					0	0
Haiti	21				_	22	Haiti					0	22
Honduras	18					18	Honduras	7		က		4	22
Jamaica	13				2	15	Jamaica	2		2		4	19
Mexico	102	11	2	15		130	Mexico	36	13	14	13	76	206
Netherlands Antilles						0	Netherlands Antilles					0	0
Nevis/St. Kitts						0	Nevis/St. Kitts					0	0
Nicaragua	17				-	18	Nicaragua	က		2		5	23
Panama	16				_	17	Panama	5		ဗ		80	25
Paraguay	17		_		-		Paraguay	က		ო		9	19
Peru	32			4	2		Peru	12		80	4	24	62
St. Lucia	က						St. Lucia	_		_		2	Ŋ
Suriname						0	Suriname					0	0
Trinidad and Tobago	15				_	16	Trinidad and Tobago	5		2		7	23
Uruguay	7			46		57	Uruguay	∞	_	Ŋ	10	24	81
Venezuela	18	_			-	20	Venezuela	80	7	က		12	32
Multicountry						0	Multicountry					0	0
TOTAL	845	47	15	131	22	1060	TOTAL	224	30	149	73	476	1536

Grants reported are those awarded to individuals under the oversight of the FSB. * This number includes new and renewal grants where applicable.

WESTERN HEMISPHERE — HISTORICAL TOTALS

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE

GRANTS TO FOREIGN NATIONALS 1949-2007

GRANTS TO U.S. CITIZENS 1949-2007

				Teacher	Practical	Study	Hubert H.						Teacher		Total
Country or	;	Research	Lecturing	Exchange or	Experience	of the	Humphrey	Total	Country or		Research	Lecturing	Exchange or	Total	U.S. and
Locale	Students*	Scholars*	Scholars*	Seminars	& Training	U.S.	Fellows	Foreign	Locale	Students*	Scholars*	Scholars*	Seminars	U.S.	Foreign
	c	c	c	c	c	c	,	,		ć	c	c	c	Ç	7
Anguina	5 (0 1	0 1	0 1	0	0 (- ,		Allguilla	2 .	> (5 (5 (2 .	= 1
Antigua	7	0	Э	Э	Э	Э	N	4	Antigua	_	Э	Э	О	-	۵
Argentina	1859	344	72	434	0	9/	38	2823	Argentina	337	94	510	256	1197	4020
Bahamas	4	7	2	24	0	က	16	96	Bahamas	9	7	18	25	56	152
Barbados	156	30	9	10	0	0	15	217	Barbados	42	14	39	2	97	314
Belize	102	3	0	45	0	0	1	151	Belize	27	15	24	0	99	217
Bolivia	475	26	œ	227	7	-	23	762	Bolivia	152	23	63	ø	246	1008
Brazil	1811	622	66	555	9	30	120	3243	Brazil	527	147	890	142	1706	4949
Canada	268	92	36	196	0	ო	0	595	Canada	206	70	89	190	534	1129
Chile	1453	183	75	343	0	9	38	2098	Chile	340	41	355	105	841	2939
Colombia	2315	92	53	421	-	19	43	2944	Colombia	312	28	513	276	1129	4073
Costa Rica	810	97	35	151	-	7	19	1115	Costa Rica	138	51	138	11	338	1453
Cuba	64	2	-	46	0	0	0	113	Cuba	∞	0	13	9	27	140
Dominica	m	0	0	0	0	0	-	4	Dominica	-	0	0	0	-	S
Dominican Republic	428	33	7	69	0	2	17	556	Dominican Republic	69	10	09	0	139	695
Ecuador	1171	46	29	321	2	6	26	1604	Ecuador	304	56	279	12	651	2255
El Salvador	542	30	7	115	_	4	27	726	El Salvador	38	9	78	2	124	850
French Antilles	0	0	0	13	0	0	0	13	French Antilles	-	0	0	0	-	14
French Guiana	0	0	0	0	0	0	0	0	French Guiana	_	-	2	0	4	4
Grenada	0	0	0	0	0	0	2	2	Grenada	- 2	0	0	0	- 2	4
Guatemala	566	55	17	339	0	0	23	1000	Guatemala	160	31	118	1	310	1310
Guyana	105	20	2	19	0	0	19	165	Guyana	7	4	22	9	39	204
Haiti	308	ო	2	65	0	-	21	400	Haiti	36	ო	8	7	75	475
Honduras	542	43	7	153	-	2	18	169	Honduras	54	23	109	10	196	965
Jamaica	201	89	9	31	2	7	51	366	Jamaica	28	32	88	7	186	552
Mexico	2991	319	119	916	4	10	39	4398	Mexico	684	116	889	216	1704	6102
Netherlands Antilles	-	-	0	2	0	ო	ო	13	Netherlands Antilles	0	0	0	0	0	13
Nevis/St. Kitts	0	0	0	0	0	0	-	1	Nevis/St. Kitts	2	0	-	0	ဗ	4
Nicaragua	502	31	13	66	_	2	22	029	Nicaragua	70	26	61	18	175	845
Panama	683	41	14	154	0	0	32	924	Panama	52	16	79	0	147	1071
Paraguay	277	18	10	131	0	11	9	453	Paraguay	33	6	99	9	114	567
Peru	1167	186	52	318	_	40	45	1809	Peru	355	88	486	52	981	2790
St. Lucia	9	0	0	0	0	0	4	10	St. Lucia	-	0	က	0	4	14
Suriname	29	7	0	0	0	9	12	25	Suriname	2	-	4	0	7	61
Trinidad and Tobago	271	37	9	8	0	5	20	347	Trinidad and Tobago	56	9	84	1	150	497
Uruguay	409	198	6	372	3	11	25	1027	Uruguay	86	35	345	63	541	1568
Venezuela	449	98	19	199	က	6	23	788	Venezuela	164	16	143	-	324	1112
Multicountry	0	7	0	0	0	1	0	8	Multicountry	16	44	10	34	104	112
TOTAL	20010	2727	902	5779	28	266	753	30269	TOTAL	4370	1016	5392	1452	12230	42499

Grants reported are those awarded to individuals under the oversight of the FSB
* This number includes new and renewal grants where applicable

FULBRIGHT-HAYS GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF EDUCATION

U.S. GRANTEES 2007

Region	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Total
AF	14	2	159	16	191
EAP	39	11	202	47	299
EUR	13	2	48	16	79
NEA and SA	17	2	149	32	200
Eurasia	15	1	104	0	120
WHA	33	3	98	32	166
Totals	131	21	760	143	1055

AF-Africa; **EAP**-East Asia Pacific; **EUR**-Europe; **NEA**-Near East; **SA**-South Asia; **WHA**-Western Hemisphere Grants reported are those awarded under the oversight of the FSB.

AFRICA — FULBRIGHT-HAYS

FULBRIGHT-HAYS GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF EDUCATION

U.S. GRANTEES 2007

Country or	Doctoral	Faculty	Group	Seminars		Country or	Doctoral	Faculty	Group	Seminars	Curriculum	
Locale	Dissertation	Research	Projects	Abroad	Total	Locale	Dissertation	Research	Projects	Abroad	Consultants	Total
Angola					0	Angola	2	0	0	0	0	2
Benin	-				-	Benin	9	0	28	0	-	35
Botswana					0	Botswana	14	2	29	0	7	46
Burkina Faso					0	Burkina Faso	10	-	0	0	_	12
Burundi					0	Burundi	2	0	0	0	0	2
Cameroon			12		12	Cameroon	1	က	193	0	-	208
Cape Verde					0	Cape Verde	2	0	15	0	0	17
Central African Republic					0	Central African Republic	_	0	0	0	0	-
Chad					0	Chad	2	0	12	0	0	14
Comoros					0	Comoros	-	0	0	0	0	-
Congo (Democratic Republic of)					0	Congo (Democratic Republic of)	20	2	0	0	7	23
Congo (Republic of)					0	Congo (Republic of)	2	0	0	0	0	7
Côte d'Ivoire (Ivory Coast)					0	Côte d'Ivoire (Ivory Coast)	6	-	39	0	-	20
Djibouti					0	Djibouti	0	-	0	0	0	-
Equatorial Guinea	1				1	Equatorial Guinea	1	0	0	0	0	1
Eritrea					0	Eritrea	2	0	14	0	0	16
Ethiopia		-			-	Ethiopia	11	12	96	0	œ	127
Gabon		-			-	Gabon	2	-	0	0	0	9
The Gambia					0	The Gambia	9	0	89	0	_	75
Ghana	7		46		48	Ghana	29	7	694	16	18	764
Guinea			13		13	Guinea	9	1	37	0	0	44
Guinea Bissau					0	Guinea Bissau	2	-	0	0	0	က
Kenya	2				2	Kenya	91	19	264	0	က	377
Lesotho			16		16	Lesotho	2	7	24	0	0	30
Liberia					0	Liberia	က	0	42	43	2	06
Madagascar					0	Madagascar	∞	က	0	0	0	11
Malawi	-				_	Malawi	13	2	52	0	0	29
Mali					0	Mali	33	2	0	0	0	35
Mauritania					0	Mauritania	2	_	0	0	0	9
Mauritius					0	Mauritius	1	1	0	0	0	2
Mozambique					0	Mozambique	10	1	0	0	0	11
Namibia					0	Namibia	4	-	61	0	0	99
Niger					0	Niger	19	_	12	0	0	32
Nigeria			13		13	Nigeria	65	15	418	0	21	519
Rwanda					0	Rwanda	2	_	16	0	0	19
Senegal	_				-	Senegal	43	2	198	14	2	262
Sierra Leone					0	Sierra Leone	10	င	29	14	5	66
Somalia					0	Somalia	_	0	0	0	_	2
South Africa	_		44	16	61	South Africa	38	17	525	162	_	743
Sudan					0	Sudan	6	2	0	0	0	11
Swaziland					0	Swaziland	2	1	63	0	0	99
Tanzania	4		15		19	Tanzania	87	10	393	0	က	493
Togo					0	Togo	2	-	16	0	2	24
Uganda					0	Uganda	22	2	15	0	2	41
Zambia					0	Zambia	17	7	0	18	7	43
Zimbabwe	_				-	Zimbabwe	19	2	71	52	_	145
Multicountry					0	Multicountry	79	16	583	0	0	678
TOTAL	14	2	159	16	191	TOTAL	735	143	4045	319	80	5322

EAST ASIA AND PACIFIC — FULBRIGHT-HAYS GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF EDUCATION

U.S. GRANTEES 2007

Country or	Doctoral	Faculty	Group	Seminars		Country or	Doctoral	Faculty	Group	Seminars	Curriculum	
Locale	Dissertation	Research	Projects	Abroad	Total	Locale	Dissertation	Research	Projects	Abroad	Consultants	Total
Australia					0	Australia	4	2	12	33	_	52
Burma	_				_	Buma	2	_	12	0	0	18
Cambodia	-		7		∞	Cambodia	10	0	61	0	0	71
China (PRC)	6	က	123	31	166	China (PRC)	155	45	2126	586	က	2915
Fiji	1				1	Fiji	4	0	0	0	0	4
French Polynesia					0	French Polynesia	3	0	0	0	0	က
Hong Kong**					0	Hong Kong**	23	15	41	0	0	52
Indonesia	2	_	13		16	Indonesia	175	24	572	72	ဇ	846
Japan	8	4	22		34	Japan	399	148	1671	56	16	2290
Korea	2				2	Korea	41	21	135	167	3	367
Laos					0	Laos	3	0	37	0	0	40
Malaysia	1				_	Malaysia	35	11	101	56	0	203
Micronesia					0	Micronesia	_	0	15	0	0	16
Mongolia					0	Mongolia	2	0	13	0	0	15
New Caledonia					0	New Caledonia	1	0	0	0	0	1
New Zealand	1				1	New Zealand	2	0	0	54	1	09
Papua New Guinea					0	Papua New Guinea	23	3	0	0	0	26
Philippines			16		16	Philippines	31	17	239	0	_	288
Singapore		-			_	Singapore	4	_	149	20	0	174
Taiwan*	3	1			4	Taiwan*	141	48	968	62	10	1259
Thailand	3		6	16	28	Thailand	89	14	387	66	4	593
Tonga Islands					0	Tonga Islands	2	0	0	10	0	12
Vietnam	7	7	12		20	Vietnam	44	7	204	0	_	250
Westem Samoa					0	Western Samoa	2	0	0	0	0	2
Multicountry					0	Multicountry	41	14	64	16	0	135
TOTAL	39	11	202	47	299	TOTAL	1243	365	6810	1231	43	9692

^{*} The U.S. recognizes the government of the People's Republic of China as the sole legal government of China. Within this context the U.S. retains unofficial relations with the people of Taiwan.

^{**} Special Administrative Region.

EUROPE — FULBRIGHT-HAYS FULBRIGHT-HAYS GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF EDUCATION

U.S. GRANTEES 2007

Country or	Doctoral	Faculty	Group	Seminars	F	Country or	Doctoral	Faculty	Group	Seminars	Curriculum	F
LOcale	Dissertation	Researcii	Smaloid	ADIOGO	- 018	LOCALE	Dissertation	Nesegicii	riojects	ADLOGO	COIISUITAILES	IOIai
Albania	-				_	Albania	2	0	0	0	0	2
Austria						Austria	က	8	0	0	0	11
Belgium					0	Belgium	-	0	0	0	0	_
Bosnia and Herzegovina					0	Bosnia and Herzegovina	9	0	0	0	0	9
Bulgaria					0	Bulgaria	13	9	14	61	0	94
Croatia						Croatia	3	1	0	0	0	4
Cyprus						Cyprus	က	0	30	32	0	65
Czech Republic	2				7	Czech Republic	27	9	86	11	0	142
Denmark					0	Czechoslovakia*	16	15	32	34	2	66
Estonia					0	Denmark	9	1	35	0	1	43
Germany						Estonia	4	0	36	0	0	40
Finland						Germany	21	24	162	0	9	213
France			16		16	Finland	32	41	43	0	5	94
Greece						France	15	51	141	0	24	231
Hungary						Greece	21	5	0	0	1	27
Iceland					0	Hungary	30	20	141	65	2	258
Ireland					0	Iceland	-	0	0	0	0	_
Italy					0	Ireland	-	_	0	0	0	7
Latvia					0	Italy	9	0	29	170	2	216
Lithuania					0	Latvia	3	1	0	0	0	4
Macedonia					0	Lithuania	0	1	16	0	0	17
Malta					0	Macedonia	0	_	16	0	0	17
Netherlands	-				_	Malta	0	0	0	0	_	_
Norway					0	Netherlands	∞	4	0	0	0	12
Poland	3			16	19	Norway	7	1	13	0	0	21
Portugal						Poland	73	32	820	62	11	866
Romania	7				1	Portugal	∞	9	12	0	0	26
Serbia and Montenegro					0	Romania	21	15	28	0	0	64
Slovakia					0	Serbia and Montenegro	-	0	0	0	0	1
Slovenia					0	Slovakia	2	0	42	0	0	44
Spain	7					Slovenia	2	2	0	0	0	4
Sweden						Spain	16	23	0	0	2	41
Switzerland	7				-	Sweden	တ	က	20	0	က	35
Turkey	က	2	32		37	Switzerland	-	2	0	0	0	က
United Kingdom					0	Turkey	119	22	409	31	2	583
Multicountry					0	United Kingdom	∞	15	0	0	0	23
TOTAL	13	2	48	16	79	Yugoslavia*	29	59	436	16	ø.	586
						Multicountry	28	22	16	16	0	82
								411	0000	001	i	

'Note: Czechoslovakia and Yugoslavia are listed for historical purposes only. As of the 1993 report, grants are reported under the names of the successor states.

NEAR EAST AND SOUTH ASIA — FULBRIGHT-HAYS

FULBRIGHT-HAYS GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF EDUCATION

U.S. GRANTEES 2007

				-								
Country or Locale	Doctoral Dissertation	Faculty	Group	Seminars	Total	Country or Locale	Doctoral	Faculty	Group	Seminars	Curriculum	Total
Afghanistan					0	Afghanistan	10	ဗ	0	0	2	15
Algeria					0	Algeria	2	2	14	0	0	21
Bangladesh	-		41		15	Bangladesh	9	4	41	0	0	24
Egypt			42		42	Egypt	133	48	2297	229	10	2717
India	11		43	16	70	India	438	137	5439	616	26	6656
Iran					0	Iran	36	7	31	0	1	75
Iraq					0	Iraq	-	0	0	0	0	-
Israel		-		16	17	Israel	43	21	120	248	4	436
Jordan	_		17		18	Jordan	19	ო	390	6	2	423
Kuwait					0	Kuwait	4	0	0	0	0	4
Lebanon					0	Lebanon	24	14	100	0	1	139
Libya					0	Libya	1	2	0	0	0	ဗ
Maldives					0	Maldives	_	0	0	0	0	-
Morocco	_		33		34	Morocco	52	16	203	96	0	367
Nepal		1			1	Nepal	64	10	74	0	0	148
Oman					0	Oman	3	1	12	0	0	16
Pakistan					0	Pakistan	27	16	530	136	_	710
Saudi Arabia					0	Saudi Arabia	2	1	0	0	0	က
Sri Lanka	က				က	Sri Lanka	21	11	117	0	-	150
Sudan					0	Sudan	4	0	0	0	0	4
Syria						Syria	39	9	31	0	0	92
Tunisia					0	Tunisia	19	10	215	18	0	262
United Arab Emirates					0	United Arab Emirates	7	_	0	0	0	2
Yemen					0	Yemen	18	_	14	0	0	33
Multicountry					0	Multicountry	37	8	32	0	0	77
TOTAL	17	2	149	32	200	TOTAL	1008	322	6633	1352	48	12363

EURASIA* — **FULBRIGHT-HAYS**

FULBRIGHT-HAYS GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF EDUCATION

U.S. GRANTEES 2007

		5	0.0. CICAIN EEO 2001	1004						1001	1007		
	Country or	Doctoral	Faculty	Group	Seminars		Country or	Doctoral	Faculty	Group	Seminars	Curriculum	
	Locale	Dissertation	Research	Projects	Abroad	Total	Locale	Dissertation	Research	Projects	Abroad	Consultants	Total
20	Armenia					0	Armenia	0	0	0	0	0	0
0-	Azerbaijan					0	Azerbaijan	2	0	0	0	0	2
	Belarus	2				2	Belaurus	4	0	0	0	0	4
30	Georgia			2		2	Georgia	င	_	က	0	0	7
20	Kazakhstan	2				2	Kazakhstan	9	0	17	0	0	23
_	Kyrgyzstan	2				2	Kyrgyzstan	2	0	36	0	0	41
11	Moldova					0	Moldova	7	0	0	0	0	2
	Russia	6	7	101		111	Russia	122	27	1126	0	0	1275
1	Tajikistan			_		-	Tajikistan	0	0	ო	0	0	က
C	Turkmenistan					0	Turkmenistan	0	0	0	0	0	0
1	Ukraine					0	Ukraine	13	9	0	0	0	19
1	Uzbekistan					0	Uzbekistan	4	0	17	0	0	21
,	Multicountry					0	USSR*	279	163	4009	0	က	4454
	TOTAL	15	1	104	0	120	Multicountry	0	0	0	0	0	0
							TOTAL	440	197	5211	0	3	5851

*Eurasia grants were formerly reported under the heading New Independent States.

WESTERN HEMISPHERE — FULBRIGHT-HAYS

FULBRIGHT-HAYS GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF EDUCATION

U.S. GRANTEES 2007

Argentina 2 Projects A Bahamas Bahamas 2 1 Bahamas Bahamas 2 1 Bahamas Bahamas 2 1 Baliza Caliza 1 1 Barazil 6 1 1 Canada 1 1 1 Costa Rica 1 1 1 Costa Rica 1 19 1 Costa Rica 1 19 1 Conductor Ecuador 1 19 Ecuador Ecuador 1 19 Ecuador French Guiana 4 13 Guyana 4 13 13 Hatti Honduras 1 13 Jamaica Montserrat 1 13 Montserrat 1 13 Montserrat 1 15 Panama 1 1 Peru 1 15	Abroad 16	7 Cotal	Locale	Dissertation	Research	Projects	Abroad	Consultants	Total
as so	92		rgentina						
as os Nest Indies West Indies a dear Antilles Cuiana a a a dand Tobago as served and Antilles 9		rgentina							
as os West Indies a West Indies a Can Republic ca Republic brador d Islands Antilles Guiana a a a a a a a a a a a a a a a a a a	92			51	6	141	89	4	273
os West Indies a West Indies a Sica ca Can Republic or Antilles Guiana a a a a a a a a a a a a a a a a a	6		Bahamas	0	0	7	0	0	7
West Indies West Indies Basica Can Republic Can Republic Can Republic Antilles Guiana Basica Can Antilles 9		Barbados	-	0	0	0	0	_	
Nest Indies	6		Belize	3	4	38	0	0	45
West Indies 6 1 bia 1 1 Bia 1 1 Rica 1 1 or vador 1 1 rador 1 4 rador 1 4 rador 1 1 radand sala 4 1 ras ca 1 ras ca 1 rique 1 1 rand 1	6		Bolivia	49	7	14	0	9	9/
West Indies 1 bia 1 Bica 1 Rica 1 rican Republic 1 for vador 1 radiands 4 n Antilles 4 n Guiana 4 da 4 mala 4 ina 12 errat 1 ique			Brazil	160	54	463	192	2	876
bibia 1	Ш		British West Indies	٢	1	0	0	2	4
Pica 1	Ш		Canada	3	2	0	0	0	2
Netra	Ш		Chile	37	10	233	0	0	289
Nica 1 1 1 1 1 1 1 1 1	Ш		Colombia	33	9	48	32	21	140
lican Republic 1 vador and Islands 1 Antilles 1 Guiana da da mala tras ca ique ique ique uay 1 cia aa uay 1 cia mala 1 cia tras ca tras	П		Costa Rica	14	5	405	0	က	427
inican Republic 1 yeador and Islands			Cuba	18	2	0	0	0	20
lican Republic 1 Vador Ind Islands Ind Islands Ind Islands Ind Antilles Ind Ind Ind Ind Ind Ind Ind In			Dominica	-	0	0	0	0	_
lor vador nd Islands h Antilles h Antilles h Guiana da ad and Tobago			Dominican Republic	12	2	89	0	2	105
vador nd Islands h Antilles h Guiana 4 ida 4 rasida 4 rasida 12 retrat 12 retrat 1 agua 1 cia 1 cia 1 ame 2 ane 3 ava 1 ame 2			Ecuador	45	13	192	16	1	267
nd Islands h Antilles h Guiana dd atras ca ique o retrat ridand Antilles na uay Lis and and Tobago			El Salvador	13	3	0	0	0	16
h Antilles h Guiana da inala ras ca inque o retrat rand Antilles na uay cia ame and and Tobago			Falkland Islands	₽	0	0	0	0	-
h Guiana Ida Ida Inala Inas Inas Inas Inas Inas Inas Inand Antilles Ina			French Antilles	-	0	0	0	0	-
Inda 4 Inala 4 Inala 4 Inala 1 Inala 12 1 Inala 1 1 Inala			French Guiana	2	0	0	0	0	2
rmala 4 Ina Las Las Las Las Las Las Las L			Grenada	1	0	0	0	0	_
nas ca lique o errart riand Antilles na na uay cia ame and and Tobago		4	Guatemala	50	7	92	15	7	165
rias ca lique o errat riand Antilles na luay cia ame and and Tobago			Guyana	0	1	27	0	0	28
lique			Haiti	2	1	17	0	0	20
ique 12 1 errat riand Antilles 1 ma aue and Tobago 1 ique 2 1 1 1 1 1 1 1 1 1 1 1 1 1		_	Honduras	11	0	48	0	0	29
inque 12 1 12 1 1 12 1 1 1 1 1 1 1 1 1 1 1 1		Ĩ	Jamaica	5	0	61	0	2	89
terrat ridand Antilles 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		_	Martinique	7	2	0	0	0	4
retrat data Antilles 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	16		Mexico	171	49	815	273	15	1323
ridand Antilles 1 agua 1 na luay 1 cia 2 ame add and Tobago			Montserrat	-	0	0	0	0	-
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		0	Netherland Antilles	-	0	0	0	0	_
uay 1 cia mme ad and Tobago		Ì	Nicaragua	8	2	43	0	0	53
uay 1 cia ame ad and Tobago			Panama	5	1	24	0	0	30
cia ame ad and Tobago			Paraguay	က	_	65	0	0	69
St. Lucia Suriname Trinidad and Tobago			Peru	107	20	162	16	9	311
Suriname Trinidad and Tobago		0	St. Lucia	-	0	0	0	0	_
Trinidad and Tobago		77	Suriname	1	0	0	0	0	_
Hrigiay			Trinidad and Tobago	က	0	32	0	-	36
Spagaro			Jruguay	2	1	0	0	2	2
Venezuela 1			Venezuela	16	4	33	0	_	24
untry			Multicountry	16	6	23	16	0	64
TOTAL 33 3 3 98	32		TOTAL	851	216	3072	628	83	4850

THE 44TH ANNUAL REPORT

J. WILLIAM FULBRIGHT FOREIGN SCHOLARSHIP BOARD

Chair: Shirley M. Green Executive Director: Pat Kern Schaefer

Editor: Mary Wong, Deputy Director
Editorial Assistants: Lorraine Dale, Program Coordinator
Amanda Henderson, Student Program Assistant
Statistics and Data: Leigh Sours, Senior Program Officer
Editorial Support: Erin Dunleavy, ABBTECH Contractor
Designer: Earl Young, Primescape Contractor
Printer: U.S. Department of State, Global Publishing Solutions, Manila

U.S. Department of State
Bureau of Educational and Cultural Affairs
301 4th St. SW
Washington, DC 20547

Senator J. William Fulbright

"Educational exchange can turn nations into people, contributing as no other form of communication can to the humanizing of international relations."

United States Department of State