

J. WILLIAM FULBRIGHT FOREIGN SCHOLARSHIP BOARD

2009-2010
ANNUAL REPORT

RIGHT FOREIGN SCHOLARSHIP BOARD
ANNUAL REPORT

Investing in Leadership

Cover design by Tamara Polishchuk from Kyiv, Ukraine, a 2005-2006 Fulbright Student at the University of Cincinnati: "The design aims to visually express the qualities that I believe characterize Fulbright. The pattern of hands holding each other symbolizes cooperation and connection."

Letter from the Chair

J. William Fulbright Foreign Scholarship Board

It is my privilege to present the Annual Report for 2009-2010, my first year as Chair of the J. William Fulbright Foreign Scholarship Board.

The theme of the report is Investing in Leadership. When he conceived of this program, Senator Fulbright believed in the multiplier effect of international education and its potential for developing leaders and influencing large numbers of people. He has been proven right. Just in this past year, I was delighted to send congratulatory letters to three Fulbright alumni who became heads of their governments: the new Presidents of Chile and Colombia, and the Prime Minister of the Slovak Republic. A number of their appointed ministers are also Fulbright alumni. As of today 28 Fulbright alumni have served as a head of state or government. Eleven Fulbright alumni have been elected to the United States Congress. Two Fulbright alumni received Nobel prizes this year, making a total of 43 Fulbright alumni from 11 countries who are recipients of the Nobel Prize.

In addition to documenting the great impact that participants and alumni have on their communities, this report also relates our Board's deliberations. We reviewed regional program developments in the Middle East and North Africa, and East Asia and the Pacific. We also approved creative cooperative funding arrangements and public-private partnerships that allow us to share the cost burden with partner countries. I got firsthand experience of the impact of Fulbright exchanges in Afghanistan, Canada, Kenya, Sierra Leone, the United Kingdom, Ukraine and Italy. One of my earliest experiences as a Board Member, however, was in New York City. One hundred and twenty Fulbrighters representing 67 countries fanned out to 15 different sites throughout the city, including soup kitchens, food pantries, and youth community centers. A student from Iraq was surprised—but impressed—when I shared with him that these facilities were supported mainly by volunteers. When the Fulbrighters reconvened later that day, they discussed how voluntarism can promote positive social change, and how they could be agents of change.

The Fulbright name is recognized all around the world. It means a premier educational opportunity and a life-changing experience. Our Board recognizes and appreciates that many people from many different places and walks of life make this the strong, robust and prestigious program that it is. We are grateful for the fine work and efforts of the binational Fulbright commissions, the officials in our partner governments and universities and cooperating agencies, the Ambassadors and staff at American embassies overseas and partner embassies in Washington, and the Bureau of Educational and Cultural Affairs, now ably led by Assistant Secretary Ann Stock.

Our Board is proud to do our part to support Senator Fulbright's goal of "fostering leadership, learning and empathy between cultures." This remains the purpose of the international scholarship program he sponsored in the United States Senate over 60 years ago. The need to find global solutions is still great, and we are pleased to report that the Fulbright Program continues to yield results. It remains one of our most successful foreign investments.

A handwritten signature in dark ink, reading "Anita B. McBride". The signature is fluid and cursive, with a large initial 'A'.

Anita B. McBride, Chair

J. William Fulbright Foreign Scholarship Board

TABLE OF CONTENTS

LETTER FROM THE CHAIR	3
J. WILLIAM FULBRIGHT FOREIGN SCHOLARSHIP BOARD	5
HEADLINES & NEWS	6
YEAR IN REVIEW	10
WORLD GALLERY	
Africa	20
East Asia & Pacific	24
Europe & Eurasia	28
Middle East & North Africa	34
South & Central Asia	38
Western Hemisphere	42
FACTS & FIGURES	46

This report covers activities and events that took place throughout the 2009-2010 academic year. Stories and photographs in the World Gallery chapter include current Fulbrighters and alumni from the past several years. Funding figures are for the Fiscal Year 2009.

J. William Fulbright Foreign Scholarship Board

Members serving 2009 - 2010

Mrs. Anita B. McBride
FSB Chair 2010
Executive in Residence
Center for Presidential and
Congressional Studies
School of Public Affairs
American University
Washington, DC

Ms. Jean Becker
FSB Vice Chair 2009 and 2010
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

Ms. Shirley Moore Green
FSB Chair 2009
Retired Federal and State
Communications Specialist
Austin, Texas

Mr. Gary R. Edson
Chief Executive Officer
Clinton Bush Haiti Fund
Washington, DC

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

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

Mr. Robert D. McCallum, Jr.
Of Counsel
Fulbright & Jaworski L.L.P.
Washington, DC

Mrs. Jan D. O'Neill
Midland, Texas

Ms. Dina Habib Powell
Managing Director and
Global Head
Office of Corporate Engagement
Goldman, Sachs & Co.
New York, New York

President Obama greets U.S. Fulbright alumnus Farooq Mitha at the White House Iftar dinner on September 1, 2009.

Headlines & News

Fulbright Alumni Become Heads of State in Chile, Colombia and Slovak Republic

On March 11, 2010, Fulbright alumnus Sebastián Piñera became President of Chile. President Piñera was a Fulbright Visiting Student to Harvard University in 1973 in economics. The current Chilean government has several other Fulbright alumni, including Arturo Fermandois, designated Chilean Ambassador to the United States, Justice Minister Felipe Bulnes, Ministerio de Planificación y Cooperación Under Secretary Soledad Arellano, Housing and Urban Affairs Under Secretary Andrés Iacobelli, Public Health Under Secretary Liliana Jadue, and Education Under Secretary Fernando Rojas.

*President of Chile
Sebastián Piñera*

*President of Colombia
Juan Manuel Santos*

Fulbright alumnus Juan Manuel Santos became President of Colombia on August 7, 2010. President Santos was a Fulbright Fletcher Visiting Fellow in 1981. He did graduate work in public administration at Tufts University, Harvard University and at the Massachusetts Institute of Technology from 1981-1982. During a keynote speech at Fulbright Colombia's 2007 Awards Ceremony, President Santos praised the Fulbright Program for its invaluable contribution to society through its investment in education and human capital. A 2007-2008 Fulbright Humphrey Fellow in public policy at American University, Jose Rodrigo Rivera is President Santos' Minister of Defense.

Fulbright Scholar alumna Iveta Radičová was appointed Prime Minister of the Slovak Republic on July 8, 2010. Ms. Radičová is a sociologist and former Minister of Labor and Social Affairs. She was a 1998-1999 Fulbright Scholar at The New School in New York. A second Fulbright alumnus, Daniel Lipšic, serves as interior minister in the new government. He studied at Harvard University, receiving a Master of Laws degree there in 2000.

*Prime Minister of
Slovak Republic
Iveta Radičová*

Humphrey Fellow Rachael Nakitare interviews President Barack Obama in the Oval Office for Kenyan television.

Secretary of State Hillary Rodham Clinton addresses Hubert H. Humphrey Fellows.

Fulbright Alumnus Meets President Obama at White House

U.S. Fulbright Student alumnus Farooq Mitha attended an Iftar dinner at the White House on September 1, 2009, where he met the President and other officials from the Obama administration and ambassadors from several countries. Mr. Mitha, a graduate of the University of Florida, completed a 2008 Fulbright U.S. Student Program grant in Amman, Jordan. He has been published in domestic and international publications and is a partner in a Miami law firm, Geller Mitha, P.A.

Humphrey Fellow Interviews President Obama for Kenyan Television

Humphrey Fellow Rachael Nakitare interviewed President Barack Obama in the White House Oval Office in observance of Madaraka Day (June 1), a national public holiday in Kenya. Ms. Nakitare posed questions to the President on a range of topics. President Obama, in his comments, urged Kenyans to vote in the upcoming constitutional referendum. Ms. Nakitare was a 2009-2010 Humphrey Fellow at the Merrill College of Journalism at the University of Maryland, College Park. She is a senior producer at the Kenya Broadcasting Company.

Secretary Clinton Addresses Humphrey Fellows at Global Leadership Forum

Secretary of State Hillary Rodham Clinton addressed 218 Hubert H. Humphrey Fellows as well as foreign diplomats and other guests in the State Department's Benjamin Franklin Room on October 25, 2010 at a reception honoring the Humphrey Fellows. The Secretary praised the mid-career Fellows "for deciding...to come to the United States and to learn and to let us learn from you as we build greater understanding and more bridges between people. I think that the idea of nurturing talent and creating opportunities for the next generation is really key to what we're trying to do in the Obama Administration and here at the State Department. We've got to build more mutual understanding and mutual respect. We need more links between people in government today and people who will be in government tomorrow. So we do expect great things from you when you return home after this period here as a Humphrey Fellow."

*Fulbright alumnus
and Nobel Prize
winner Oliver E.
Williamson*

Fulbright Alumnus Shares Nobel Prize in Economics

Fulbright alumnus Oliver E. Williamson shared the 2009 Nobel Prize in Economics with Indiana University professor of political science and public and environmental affairs Elinor Ostrom. A Fulbright Scholar to Italy in 1999, Dr. Williamson studied "The Economics of Organization" at the University of Siena. Dr. Williamson won the Prize for his work in the boundaries of the firm, or how a company can decide whether it is better to do something itself or to have someone else do it. Dr. Williamson is a Professor Emeritus of Business and Economics and Law at the University of California, Berkeley. He received his Ph.D. degree in Economics from Carnegie Mellon University. Dr. Williamson is the 40th Fulbrighter to be awarded a Nobel Prize.

American Novelist and Fulbrighter Jonathan Franzen Appears on Cover of *Time* Magazine

Fulbright alumnus and American novelist Jonathan Franzen appeared on the August 23, 2010 cover of *Time* magazine. The issue features an interview with Mr. Franzen to mark the publication of his fourth novel *Freedom*. Mr. Franzen's last novel, *The Corrections*, won a National Book Award in 2001. Mr. Franzen is the first living American novelist to appear on a *Time* magazine cover for a decade. Fulbright alumnus the late John Updike appeared on the cover in 1968. A 1981 graduate of Swarthmore College in Pennsylvania, Mr. Franzen was a 1981-1982 Fulbright Student studying German literature at Freie Universität in Berlin. Mr. Franzen said of the experience, "A Fulbright year in Berlin was the most valuable pure gift that anyone has ever given me." In the history of *Time*, only 12 American novelists have been featured on its cover.

Fulbright alumnus and novelist Jonathan Franzen

Fulbright Alumni Receive 2009 MacArthur Fellows Program Awards

Timothy Barrett

Richard O. Prum

Two Fulbright alumni, Timothy Barrett of the University of Iowa and Richard O. Prum of Yale University, were named MacArthur Fellows in September 2009. The MacArthur Fellows Program awards unrestricted fellowships to talented individuals who have shown extraordinary originality and dedication in their creative pursuits and a marked capacity for self-direction. Mr. Barrett served as director of the University of Iowa Center for the Book from 1996 to 2002, where he is a research scientist and adjunct professor. Mr. Barrett was a Fulbright Student to Japan in 1975, where he studied papermaking. Dr. Prum is a William Robertson Coe Professor of Ornithology, Ecology and Evolutionary Biology at Yale University. He was a Fulbright Scholar to Brazil in 2001, where he lectured and conducted research in Southeast Brazilian endemic birds at the State University of Campinas.

Secretary of State's Video Salute Celebrates 50 Years of Fulbright Portugal

Secretary of State Hillary Rodham Clinton

Secretary of State Hillary Rodham Clinton's congratulatory video was the high point of a March 19, 2010 ceremony in Lisbon that celebrated 50 years of the Fulbright Program in Portugal. The Portuguese press gave extensive coverage to the anniversary and the Secretary's message. Over the years, the Fulbright Program has greatly advanced private and public sector connections between the United States and Portugal, and this event highlighted the important role played by Fulbright in educational exchange. The ceremony featured high-level speakers from the Portuguese Ministries of Science and Technology and Education, a video tribute featuring Fulbrighters as well as partner institutions, and a piano concert with Fulbright pianist Ana Telles and the Portuguese National Guard Orchestra. Two hundred Fulbright alumni attended a reception hosted by Chargé d'Affaires David

Piano played by Fulbright alumna Ana Telles with accompaniment of the Portuguese National Guard Orchestra.

Ballard the previous evening; among them was Mr. Joao Lobo Antunes, the Fulbright Alumni Association President. In his remarks, Mr. Antunes noted that he "learned how to be a citizen of a democracy" during his participation in the Fulbright Program.

Ann Stock Named Assistant Secretary of State for Educational and Cultural Affairs

Ann Stock was sworn in by Secretary of State Hillary Rodham Clinton as Assistant Secretary of State for Educational and Cultural Affairs on July 14, 2010, in a ceremony in the Benjamin Franklin Room of the U.S. Department of

Secretary of State Hillary Rodham Clinton congratulates newly sworn-in Assistant Secretary for Educational and Cultural Affairs Ann Stock.

State. In her remarks, Ms. Stock said, "Today, nearly half of the world's population, almost 3 billion people, is under the age of 25. Finding new ways to communicate with and engage these young citizens of the world is critical. We must strengthen our bonds with them, reaching them wherever they are around the globe, by using every tool at our command, particularly new media and technology that are key to modern communication." She continued, "Exchanges, together with other forms of cultural and educational outreach, are a quintessentially American form of diplomacy that I hope to increase, to amplify, and to sustain in a lasting and meaningful way."

Russian Alumni Meet with Under Secretary of State for Public Diplomacy and Public Affairs Judith McHale in Moscow

Alumni taking part in a roundtable discussion with Under Secretary of State for Public Diplomacy and Public Affairs Judith McHale (second from right).

In December 2009, Under Secretary of State for Public Diplomacy and Public Affairs Judith McHale led an official delegation to Russia consisting of U.S. government officials and private citizens to participate in the work of the Bilateral Presidential Commission, which promotes and highlights common interests of the two countries and provides the necessary direction and basis for their continued dialogue.

Under Secretary McHale met with 25 alumni of various U.S. government-sponsored exchange programs (including Fulbright) in a roundtable discussion. Alumni had a chance to ask questions about the future of the exchange programs, public diplomacy and teacher exchanges.

Alumni shared their ideas and told Under Secretary McHale about their alumni networks, as well as about the projects that they implement. Alumni were invited to a reception at Spaso House to meet and interact with the members of the Russian and American delegations participating in the work of the Bilateral Presidential Commission.

*Lighting the ceremonial lamp (left to right):
USIEF Executive Director Adam Grotsky,
U.S. Ambassador to India Timothy Roemer,
U.S. Under Secretary of State Judith McHale and
Indian Minister of External Affairs S.M. Krishna.*

Year in Review

ANNIVERSARIES AND AGREEMENTS

Under Secretary of State for Public Diplomacy and Public Affairs Participates in 60th Anniversary Events of U.S.-India Educational Foundation

The United States-India Educational (Fulbright) Foundation celebrated its 60th anniversary on February 2, 2010, 60 years to the day that Prime Minister Jawaharlal Nehru and U.S. Ambassador Loy W. Henderson signed the first Fulbright agreement between the United States and India. Under Secretary of State Judith McHale, U.S. Ambassador Timothy J. Roemer, and Indian Foreign Minister and Fulbright alumnus S.M. Krishna gave remarks. The anniversary celebration also recognized India becoming a full partner since the signing of the new agreement in 2008, which provides for equal financial and governing support for core Fulbright awards, now known as Fulbright-Nehru fellowships. This step forward was reinforced by President Barack Obama and Prime Minister Manmohan Singh during the November 2009 state visit of the Indian Prime Minister to the White House, where it was announced that the two governments would each contribute an additional \$1 million to further increase the number of Fulbright-Nehru fellowships.

Assistant Secretary for Educational and Cultural Affairs Ann Stock Salutes 60th Anniversary of Fulbright Korea

Assistant Secretary of State for Educational and Cultural Affairs Ann Stock pays tribute to the U.S.-Korea Fulbright Program on its 60th anniversary.

Assistant Secretary of State Ann Stock gave opening remarks to an audience of Fulbright grantees, alumni, State Department officials

and other governmental, private and educational organizations in commemoration of the 60th anniversary of the U.S.-Korea Fulbright Program. The reception was hosted by the Korean Ambassador to the United States Han Duk-soo at his official residence on July 23, 2010. The Assistant Secretary highlighted the special relationship between the United States and Korea. She paid tribute to the important partnership reflected in this binational program, noting that "the Fulbright Program in

"Cross-Cultural Visions," a Fulbright Korea Alumni Art Exhibition at KORUS House in Washington, DC

HRH Princess Sirindhorn with the Board Members and distinguished speakers.

Korea is one of the finest examples of the prestige and impact that the program has around the globe." The keynote speech was given by the Honorable James Leach, Chairman of the National Endowment for the Humanities. Other speakers included Mrs. Jai-Ok Shim, Executive Director of the Korean-American Educational (Fulbright) Commission, and Pat Kern Schaefer, Executive Director of the J. William Fulbright Foreign Scholarship Board. Other major anniversary events were organized in July in New York and in October in Seoul by the Korean-American Educational (Fulbright) Commission, in conjunction with the Korea Fulbright Alumni Association and the Korea Fulbright Foundation. An art exhibition entitled "Cross-Cultural Visions" showcased Fulbright American and Korean alumni artwork to honor the 60th anniversary. A reception hosted by U.S. Ambassador to Korea Kathleen Stephens took place in Seoul in October. In addition to these celebratory events, the Commission published an alumni directory and a book on the history of the program.

Thailand Fulbright Program Celebrates 60th Anniversary

July 1, 2010, marked the 60th anniversary of the Fulbright Program in Thailand. On February 18, 2010, the Royal Thai Embassy hosted a seminar and reception to celebrate the 60th anniversary. The seminar included a keynote address by Under

Secretary of State for Public Diplomacy and Public Affairs Judith McHale and remarks were made by FSB Chair Anita B. McBride. FSB Member Mr. Robert D. McCallum, Jr. also represented the Board. In addition, the Fulbright Commission in Thailand hosted a two-day international symposium in Bangkok in July 2010, which included a keynote address by HRH Princess Maha Chakri Sirindhorn, followed by a reception at the U.S. Ambassador's residence. Princess Sirindhorn received an award in honor of her many contributions to academic exchange.

Deputy Assistant Secretary of State for Academic Programs Alina Romanowski (left) presents Her Royal Highness Princess Maha Chakri Sirindhorn with an award in honor of her many contributions to academic exchange.

Austrian Fulbright Program Celebrates 60th Anniversary

On June 7, 2010, over 350 alumni, friends, and associates of the Fulbright Program in Austria commemorated the 60th anniversary of the signature of the initial Fulbright agreement between the Republic of Austria and the United States of America, at the Austrian Academy of Sciences in Vienna. Helmut Denk, a 1974-1975 Fulbright Scholar to Yale, welcomed guests in his capacity as President of the Austrian Academy of Sciences. Reflections on the importance and evolution of the Austrian-American program were offered by the chair of the Austrian-American Educational Commission, Barbara Weitgruber (1986-1987 Fulbright Student at the University of Illinois-Chicago), and the honorary co-chairs of the Commission, Austrian Minister of Science and Research Beatrix Karl and U.S. Ambassador William C. Eacho, III. The event was highlighted by a screening of a documentary film by Georg Steinböck, commissioned for the commemoration ceremony: "Fulbright at Sixty: The Austrian-American Fulbright Program, 1950-

2010," featuring interviews with generations of Austrian Fulbright grantees, starting with the inaugural class of 1951-1952, discussions with current U.S. Fulbrighters, and archival footage and photo material. Additional screenings were shown October 2010 at the German Studies Association Annual Meeting in Oakland, California, the Austrian Embassy in Washington, DC, and the Institute of International Education in New York.

U.S.-Austria Fulbright 60th anniversary celebration at the Academy of Sciences in Vienna, Austria.

Educational Exchanges Between United States and Mongolia Expand

In January 2010, Under Secretary of State for Public Diplomacy and Public Affairs Judith A. McHale and the Minister of Education, Culture and Science for Mongolia Yondon Otgonbayar issued a joint statement on the expansion of educational exchanges between the United States and Mongolia. The Ministry of Education, Culture and Science announced its intention to contribute up to \$1 million to support the exchange of scholars and students under the U.S.-Mongolia Fulbright Program. The U.S. Department of State also announced its intention to increase its base allocation to the U.S.-Mongolia Fulbright Program. In June 2010, Under Secretary McHale met with President of Mongolia Elbegdorj Tsakhia, who expressed satisfaction over the successful development of bilateral relations and cooperation between Mongolia and the United States.

From left to right: Ambassador Andres Bianchi, Chairman, Chilean Fulbright Commission Board of Directors, and U.S. Ambassador Paul Simons

U.S. Ambassador Paul Simons Commemorates the 55th Anniversary of Fulbright Commission in Chile

U.S. Ambassador to Chile Paul Simons hosted a reception to commemorate the 55th anniversary of the Fulbright Commission in Chile. Ambassador Simons stated that "since its inception, the Chilean Program can be termed an unqualified success. It has 'graduated' 1,040 U.S. and 1,850 Chilean participants, leaving a strong legacy of improved mutual understanding between our peoples." The Chilean Fulbright Commission was the first bilateral commission for educational exchange created in Latin America in 1955 by an agreement that was renewed in 1997.

60th Fulbright Anniversary Events Held in Australia and United States

Fulbright alumna Donna Coleman plays the piano at the National Gallery of Victoria in Australia.

October 2009 began a year-long series of events to commemorate the 60th anniversary of the U.S.-Australia Fulbright Program. The Australian-American Fulbright Commission worked with the Australian Embassy in Washington, DC, and Australian Education

International (AEI) to arrange a Fulbright Colloquium and Dinner at the Embassy of Australia on October 9. The colloquium gave Fulbright alumni and current scholars the opportunity to meet and hear about a range of interesting projects. A highlight was the presentation of Fulbright pins to Fulbright alumni whose scholarships preceded 2001. Ambassador Tom Pickering and Mrs. Harriet Fulbright attended both the colloquium and dinner. FSB Chair Anita McBride was among the distinguished guests at the dinner. Others included: Australian Senator the Honorable Kim Carr, Minister of the Department of Innovation, Industry, Science and Research; Chris Hayes, Member

From left to right: Deputy Assistant Secretary for Academic Programs Alina Romanowski and FSB Member and Chair Anita McBride at the anniversary dinner at the Embassy of Australia in Washington, DC.

of Parliament; Mark Paterson, Secretary of the Department of Innovation, Industry, Science and Research; and Alina Romanowski, Deputy Assistant Secretary for Academic Programs. In March 2010, a Fulbright 60th Anniversary Dinner was held at the National Gallery of Victoria in Australia. U.S. Ambassador to Australia Jeffrey Bleich gave the keynote address. The featured guest for the evening was Dr. Donna Coleman, an internationally recognized and award-winning pianist and 1992 U.S. Fulbright Scholar to Australia. Dr. Coleman spoke about her Fulbright experiences and later played two piano pieces for the audience.

Fulbright Program in Pakistan Celebrates 60th Anniversary

From left to right: Pakistani Secretary of Education Imtiaz Kazi; Chairman of Higher Education Commission of Pakistan Dr. Javaid Laghari; Acting Executive Director of the U.S. Educational (Fulbright) Foundation in Pakistan Rita Akhtar; and U.S. Ambassador Anne Patterson.

In April 2010, U.S. Ambassador to Pakistan Anne W. Patterson inaugurated the 7th Annual Conference of Fulbright and Humphrey alumni at Quaid-e-Azam University in Islamabad, Pakistan. The Ambassador congratulated the alumni on the 60th anniversary of the Fulbright Program in Pakistan. Prominent alumni of the Fulbright Program include nine current Vice Chancellors of Pakistani universities. On June 30, in Islamabad, Ambassador Patterson joined Deputy Assistant Secretary Alina Romanowski, Prime Minister Syed Yousaf Raza Gilani, Minister of Education Sardar Ahmed Aseff Ali and Higher Education Commission Chairman Javaid R. Laghari to honor the U.S.-Pakistan educational partnership and Fulbright students. The White House issued a statement on that date congratulating the bilateral U.S.-Pakistan Fulbright Program on its anniversary.

Fulbright Commission in Slovak Republic Celebrates 15th Anniversary

The Fulbright Commission in the Slovak Republic celebrated its 15th anniversary with the opening of an art exhibit in City Gallery Bratislava. The exhibition, titled "In Space and Time," is a selection of work by Slovak artists who took part in the Fulbright Program. The catalog accompanying the exhibit includes articles by art critics who also are Fulbright alumni. About 150 people, including current Fulbrighters and alumni, attended the celebration. During the past 15 years, over 200 Slovaks and 200 Americans have taken part in the U.S.-Slovak Fulbright Program. A follow-up event was a touring exhibit of photographs mapping the United States and taken by members of the Fulbright Alumni Association in the Slovak Republic. The exhibit was accessible from October 2009-January 2010 in Kosice, Presov, Ruzomberok, Zilina, Trnava and Bratislava.

Romania Celebrates 50th Anniversary

In June 2010, the Romanian-U.S. Fulbright Commission celebrated 50 years of Fulbright educational program presence in Romania and 130 years of American-Romanian diplomatic relations.

The anniversary included a conference attended by more than 200 people, including Romanian and U.S. Fulbright grantees and alumni, representatives of the Romanian government, and members of Romanian and American academia. During the event, a

message was played from FSB Chair Anita McBride congratulating the Romania Fulbright Program on its 50th anniversary. All speakers stressed the contribution of the Fulbright Program to the development of education in Romania and the perspectives for the future.

Poster of the 50th Anniversary of the Fulbright Program in Romania.

BOARD BUSINESS

September 2009 Board Meeting

The J. William Fulbright Foreign Scholarship Board (FSB) held its quarterly meeting in Washington, DC, on September 14-15, 2009. On September 14, members of the Board were hosted by then-New Zealand Ambassador and Fulbright alumnus Roy Ferguson and Mrs. Dawn Ferguson at the Ambassador's Official Residence. Ambassador Ferguson was a Fulbright Student at the University of Pennsylvania.

The Board's business meeting took place on September 15, at the new offices of the Bureau of Educational and Cultural Affairs. Then-FSB Chair Shirley M. Green presented Member Robert H.

Bruininks with a certificate of appreciation as his term came to an end. She commended him for his dedicated service and many contributions in advancing the work of the Fulbright Program. FSB Member Anita McBride reported on her work in Afghanistan as an election monitor and meetings with the Embassy on the Fulbright Program.

The Board heard a presentation by Acting Deputy Assistant Secretary for Near Eastern Affairs Madelyn E. Spirnak on the Department's policies in the Near East region. Deputy Assistant Secretary for Academic Programs Alina L. Romanowski briefed the Board about Public Diplomacy and Bureau priorities and on Fulbright

activities in North Africa and the Middle East. She was joined by Managing Director for Academic Programs Marianne Craven, Director of the Office of Academic Exchange Programs Rosalind Swenson, and Chief of the North Africa and the Middle East Programs Branch Donna Ives.

From left to right: Then-New Zealand Ambassador Roy Ferguson; then-FSB Chair Shirley M. Green; Board Member John S. Butler; Dawn Ferguson; Board Members Robert D. McCallum, Jr., Anita B. McBride and Robert H. Bruininks.

Clockwise from left to right: FSB Members John W. Johnson and Robert D. McCallum Jr.; Special Projects Officer Heidi Manley; 2008 Fulbright-mtvU student alumna to Mexico Katherine Good; Office of the Executive Director IT Coordinator Hilary Brandt; Office of Academic Exchange Programs Public Affairs Officer Jamie Lawrence; Office of Alumni Affairs Director Susan Crystal; Office of Academic Programs Alumni Coordinator Michelle Peregrin; FSB Chair Shirley Green; Acting FSB Director Ben Duffy and Deputy Director Mary Wong.

November 2009 Meeting

The J. William Fulbright Foreign Scholarship Board (FSB) held its quarterly meeting in Washington, DC, on November 9-10, 2009.

The Board's business meeting on November 10 included the election of FSB officers for 2010. Mrs. Anita McBride was elected Chair while Ms. Jean Becker was re-elected Vice Chair.

The Board heard presentations by Deputy Assistant Secretary of State for Academic Programs Alina L. Romanowski, Director of the Office of Academic Exchanges Rosalind Swenson, and Chief of the African Fulbright Programs Branch Robin Bradley. The Board heard student and scholar program updates from Mary Kirk, Vice President for Student Exchanges at the Institute of International Exchanges, and Sabine O'Hara, then-Executive Director of the Council for the International Exchange of Scholars.

Two panel presentations were highlights of the meeting. The first panel included four Humphrey Fellows moderated by Branch Chief John Sedlins. The second panel on social media applications to the Fulbright Program was moderated by Office of Academic Exchange Programs Public Affairs Officer Jamie Lawrence. The panel included Fulbright-mtvU student alumna Katherine Good and ECA officers and representatives.

From left to right: FSB Member Anita B. McBride, then-FSB Chair Shirley M. Green, and Acting FSB Executive Director Benedict Duffy.

March 2010 Meeting

The quarterly meeting of the J. William Fulbright Foreign Scholarship Board (FSB) was held in Washington, DC, on March 9-10, 2010. FSB Chair Anita B. McBride briefed the Board on her meetings with Fulbright students during her travels to Kenya, Sierra Leone, the United Kingdom and Ukraine. FSB Member Shirley M. Green reported on her participation at the Fulbright American Studies Institute for Korean Secondary School Teachers of English in Austin, Texas.

Deputy Assistant Secretary for Academic Programs Alina L. Romanowski, Managing Director for Academic Programs Marianne Craven, and Director of the Office of Academic Exchange Programs Rosalind Swenson briefed the Board on the latest Fulbright activities. Matt McMahon, Chief of the East Asia and Pacific Programs Branch, reported on Fulbright activities in that region. A panel presentation of

The FSB hears from Andrew Cedar and Elizabeth Whitaker of the Office of the Under Secretary for Public Diplomacy.

Fulbright Foreign Language Teaching Assistants (FLTA), moderated by Program Officer Sandra Godinho, was the highlight of the meeting.

June 2010 Meeting

The quarterly meeting of the J. William Fulbright Foreign Scholarship Board (FSB) was held in Washington, DC, on June 21-22, 2010. The meeting was planned to coincide with three of the pre-departure orientations (PDOs) for U.S. Fulbright Scholars and Students so that the FSB could interact with alumni and participants attending them.

FSB Chair Anita B. McBride briefed the Board on her meetings with Fulbright students from Afghanistan, Italy and New Zealand and the first group of International Fulbright Science and Technology Fellows. FSB Member Shirley M. Green reported on her participation at the Fulbright Foreign Student "From Lab to Market" Enrichment Seminar in Austin, Texas. FSB staff reported on the New Century Scholars Final Meeting and launch of the "Professors Beyond Borders" action network, as well as the Washington, DC, Fulbright Foreign Student Enrichment Seminar "Global Challenges, Local Solutions: Fostering Change through Social Entrepreneurship."

Highlights of the meeting included a presentation by Dr. Laurie Vasily, Executive Director of the U.S. Educational Foundation in Nepal, and three panel presentations by Fulbright alumni and grantees participating in pre-departure orientations for U.S. Scholars and Students going to the regions of Africa, South and Central Asia and the Western Hemisphere.

Front row, from left to right: FSB Chair Anita B. McBride; Deputy Assistant Secretary Alina L. Romanowski; Members Jan O'Neill and Gary R. Edson. Back row, from left to right: Acting FSB Executive Director Ben Duffy; Members John W. Johnson, Robert D. McCallum, Jr. and Shirley M. Green.

From left to right: Executive Director, U.S. Educational Foundation in Nepal, Dr. Laurie Vasily and Chief of the South and Central Asian Program Branch Sue Borja.

From left to right: U.S. Student to Tanzania (2008-2009) Angela Stone-MacDonald and U.S. Lecturer to South Africa (2005-2007) Susan Kreston.

From left to right: U.S. English Teaching Assistant to India (2009) Mark Appleton and U.S. Lecturer to Nepal (2009) William Carter.

From left to right: U.S. English Teaching Assistant to Argentina (2010) Kelsey Moran and U.S. English Teaching Assistant to Colombia (2009-2010) Nick Cheadle.

BOARD TRAVEL

Board Members Participate in Fulbright "From Lab to Market" Seminar

In June 2010, FSB Members John S. Butler and Shirley M. Green participated in the Fulbright Foreign Student Enrichment Seminar "From Lab to Market" held in Austin, Texas. This four-day event included panel discussions and presentations by scientific innovators and experts in the applied sciences, public-private research consortia, centers of innovation, start-up companies, and research and development laboratories. Dr. Butler gave remarks at a welcome reception, moderated a panel and served as a panelist later in the seminar. A similar "From Lab to Market" seminar was held in Cambridge, Massachusetts, in May 2010.

FSB Member Dr. John Butler (standing) moderates a panel discussion on "Science, Technology and Innovation for Public Good."

FSB Chair Anita McBride Visits Ukraine

In February 2010, FSB Chair Anita McBride visited Kyiv, Ukraine, where she led a roundtable discussion with six Ukrainian alumni and four American Fulbrighters. They discussed the wide range of research being done by Ukrainian and American Fulbrighters, on topics such as HIV/AIDS among Ukraine's female population, the protection of the country's cultural patrimony, and models of financial support for contemporary art in Ukraine. Mrs. McBride visited the National University of Kyiv-Mohyla Academy, home university of 14 Ukrainian Fulbright alumni and past host to 55 American Fulbrighters. She met with U.S. Ambassador to Ukraine John Tefft. Mrs. McBride's visit stemmed from her participation as an election observer during the Presidential election on February 7, 2010.

Ukrainian Fulbright Association head Myroslava Antonovych (far right) presenting a book to FSB Chair Anita McBride (far left) at Kyiv-Mohyla Academy.

FSB Member Shirley Green Closes Eighth Year of Fulbright American Studies Institute for Korean Teachers of English

The Fulbright Institute for Korean Teachers of English is an intensive English teaching methodology program for 30 secondary school teachers organized and hosted by the Texas International Education Consortium (TIEC). Now in its eighth year, the program expands the impact of Korea's large and successful Fulbright English Language Teaching Assistant (ETA) Program by providing an intensive U.S. exchange opportunity to Korean teachers from schools where American ETAs are placed. At the closing event on February 18, 2010, in Austin, Texas, FSB Member Shirley Green noted in her remarks the pivotal role of English language training in promoting

global understanding. She emphasized the variety of English teaching training programs sponsored by ECA, including the Fulbright Foreign Language Teaching Assistantships and the ETA programs.

FSB Member Kathryn Hubbard Attends Fulbright Regional Conference in Cairo

Fulbright Foreign Scholarship Board Member Kathryn Hubbard welcomed participants to the second bi-annual Fulbright Regional Conference in Cairo, Egypt, from March 15-17, 2010. The conference sought to promote greater academic engagement and collaboration in science and technology between counterparts in the Middle East, North Africa and the United States through the Fulbright Program.

Hosted by the Binational Fulbright Commission in Egypt, the intensive three-day event hosted 63 participants from 12 countries in the region and the United States, including ECA representatives, Fulbright Commission executive directors, public and cultural affairs officers from U.S. missions, and Fulbright alumni. Convening exchange professionals and public diplomacy practitioners from the region provided an opportunity to discuss issues of mutual interest regarding the Fulbright Program. During her remarks, Deputy Assistant Secretary of State for Academic Programs Alina Romanowski announced a new short-term Fulbright Visiting Scholar Program in science and technology and related fields to be piloted in summer 2010.

From left to right: Bureau of Educational and Cultural Affairs Senior Program Officer Anthony Kluttz; Bi-national Fulbright Commission in Egypt Executive Director Bruce Lohof; Deputy Assistant Secretary for Academic Programs Alina Romanowski; and FSB Member Kathryn Hubbard.

FSB Chair Anita McBride Attends the “Finmeccanica Meets Fulbright” Workshop

In March 2010, FSB Chair Anita McBride attended the “Research in the U.S., Italian style – Finmeccanica Meets Fulbright” workshop, which was hosted at Finmeccanica North America headquarters in Washington, DC. Mrs. McBride delivered the keynote address, opening the second day of the program, and had a warm and cordial chat with the 10 Fulbright students that participated in the event. One of them was the first recipient of the Fulbright-Finmeccanica Award, established in 2008. Six others were participants in the Fulbright-BEST (Business Exchange Student Training) Program conceived by former U.S. Ambassador to Italy (and former FSB Member) Ronald Spogli, to stimulate a new entrepreneurial spirit among young Italian Ph.D. students. The Fulbright students each gave presentations.

FSB Chair Travels to Sierra Leone and United Kingdom

On January 18, 2010, FSB Chair Anita B. McBride traveled to Sierra Leone as a member of a delegation organized by CARE, the humanitarian NGO dedicated to fighting poverty with a special focus on working with women. The CARE delegation examined maternal and child health care programs in Sierra Leone, a country with one of the highest maternal mortality rates in the world. Returning from Sierra Leone, the delegation met with Sarah Brown, wife of then-Prime Minister Gordon Brown, in London and discussed improving maternal health. Mrs. McBride and members of the CARE delegation met with Fulbright alumni, grantees and administrators in both Freetown and London.

Fulbright Partners with U.S.-Afghan Women’s Council

Afghan Fulbrighters Rona Kabiri (Monterey Institute) and Zabiullah Zamani (Brandeis University) made presentations at the U.S. Afghan Women’s Council, “Educating and Empowering the Women and Girls of Afghanistan: A Conference on Education and Literacy” in Dallas, Texas, on March 19, 2010. The conference was sponsored by the Annette Caldwell Simmons School of Education at Southern Methodist University and the George W. Bush Institute, and hosted by the former President and First Lady and the UNESCO Director General.

Participants in the conference reviewed public, private and non-profit sector efforts that are addressing the challenges in early childhood education, adult literacy and higher education for Afghan women and girls. The conference called for partnerships and sponsorships for the expansion of successful programs. Melanne Verveer, Ambassador-at-Large for Global Women’s Issues, led discussion of U.S. government efforts, specifically the Women’s Action Plan for Afghanistan. Ms. Kabiri spoke on the Higher Education Panel moderated by FSB Chair Anita McBride. The U.S.-Afghan Women’s Council is a public-private partnership between the U.S. and Afghan governments, Georgetown University, and private-sector institutions.

Italian Fulbrighters from left to right: Marta Scanduzzi; Sara Bortot; Maria Principe; Federico Maria Grati; Natanaele Bacci; Luca Rossettini; FSB Chair Anita McBride; Francesco Inguscio; Renato Panesi; Domenico Centrone; and Cristina Canavesi.

From left to right: Deputy Director of the Freetown UN Mission Mr. Gebremedhin Hagoss; President of CARE Dr. Helene Gayle; Fulbrighters Niloufar Khonsari, Lyn Graybill, and Jimmy Kandeh; Ambassador Martin Cheshes; Embassy Cultural Assistant Amy Boima Challé; FSB Chair Anita McBride; and Fulbright alumnus Dr. Beresford Davies.

From left to right: Fulbright Scholars Andy Chen and Eric Sandweiss; FSB Chair Anita McBride; Fulbright Student Mandana Mofidi; CNN’s Zain Verjee; President of CARE Helene Gayle; Executive Director of US-UK Fulbright Commission Penny Egan; Cultural Attaché Liza Davis; and professor at Virginia Tech Dr. Lucinda Roy.

From left to right: Afghan Fulbrighter Rona Kabiri, Former First Lady and Council Honorary Advisor Laura Bush and Afghan Fulbrighter Zabiullah Zamani.

FSB Member Anita McBride Meets with Fulbright Alumni in Nairobi

In December 2009, FSB Member Anita McBride traveled to Nairobi, Kenya, to speak to an International Republican Institute (IRI) Women's Democracy Network conference. She also met with Fulbright alumni who discussed their exchange experiences and their applicability to work in various universities, the Kenyan Government, Parliament and in non-governmental organizations. Many of the alumni keep in touch with their colleagues and the friends that they made while in the United States, in some cases, many years after their programs. Mrs. McBride also met with U.S. Ambassador to Kenya Michael Ranneberger and other officials and Public Affairs staff at the U.S. Embassy.

Standing from left to right: Earthwatch Institute Kenya Country, Director Nicholas Oguge; USAID/Office of Transition Initiatives' Kenya Doreen Ruto; Africa Nazarene University Vice Chancellor Leah Marangu; Strathmore University Department of Law's Patricia Kameri-Mbote; Former Member of Parliament Esther Keino; Kenyatta University Department of Fine Art's Adon Ombura; FSB Member Anita McBride; 2009-2010 Fulbright Scholar to Kenya at the University of Nairobi Jim Dix; Catholic Relief Services' Joseph Riwigongole; University of Nairobi Lecturer Vertestine Mbaya; and Kiriri Women's University Vice Chancellor Monica Mweseli. Front from left to right: Vision 2030 Social and Economic Department Director Gituro Wainaina; International Republican Institute's Gretchen Birkle; and U.S. Embassy Kenya Alumni Coordinator Ken Wakia.

FSB Member Robert D. McCallum, Jr. (standing fourth from left) with Indonesian Fulbright FLTAs and Bureau of Educational and Cultural Affairs staff.

Board Member Attends Luncheon During FLTA Conference

On December 11, 2009, Robert D. McCallum, Jr. represented the Fulbright Scholarship Board at a luncheon during the Fulbright Foreign Language Teaching Assistant (FLTA) Conference in Washington, DC. The three-day conference, sponsored by the U.S. Department of State's Bureau of Educational and Cultural Affairs and organized by the Institute of International Education, enabled FLTAs to share creative techniques they have applied in teaching languages to U.S. students.

FSB Chair Attends Reception in Italy

In June 2010, FSB Chair Anita McBride attended a reception hosted by the U.S. Ambassador to Italy David Thorne at his residence in Rome, Italy. In attendance were a number of Fulbright alumni, including one from the Fulbright BEST (Business Exchange Student Training) Program, which brings Italian students to the United States for six months for a full immersion in American entrepreneurship and looks to bridge the science and business fields. The reception was held in Honor of NIAF, the National Italian American Foundation. Members of Italy's Parliament and Cabinet and top executives from Italy's leading businesses also attended, in addition to the first NIAF-sponsored Fulbright scholar, Dr. Barbara Curli.

FSB Chair Anita McBride and NIAF group with Dr. Barbara Curli.

FSB Chair Attends Reception to Honor Fulbright Science and Technology Fellows

In June 2010, FSB Chair Anita B. McBride attended a reception at the U.S. Department of State Benjamin Franklin Room to honor the first 25 grantees of the International Fulbright Science and Technology Award. Under Secretary of State for Public Diplomacy and Public Affairs Judith McHale and then-Acting Assistant Secretary for Educational and Cultural Affairs Maura Pally gave remarks.

SOUTH AFRICA: Dr. Peter Alegi (fourth from left)

WORLD GALLERY

SOUTH AFRICA

Fulbright Scholar Publishes Book on Soccer

2010 Fulbright Scholar to South Africa Dr. Peter Alegi published a book titled *African Soccerscapes: How a Continent Changed the World's Game*. In his book, Dr. Alegi explained the important role that soccer played in bringing about political change in South Africa and throughout the African continent. Dr. Alegi also presented the Alan Paton Memorial Lecture in Pietermaritzburg, which was later featured in *The Mercury* newspaper, and worked with the Durban Municipal Cultural History Museum on an exhibit that opened June 18, to explore the history of soccer in the province of KwaZulu-Natal. Dr. Alegi was based at the University of KwaZulu-Natal-Pietermaritzburg campus from January

to December 2010, where he lectured on Sport and Leisure: Colonial and Postcolonial Transformations. He is an editorial board member of the International Journal of African Historical Studies and book review editor of Soccer and Society. Dr. Alegi is an Associate Professor in the Department of History at Michigan State University in East Lansing, Michigan.

Fulbright Specialist Assists with Discovery of New Species in South Africa

2010 Fulbright Specialist to South Africa Dr. Peter Ungar worked with the University of Witwatersrand Paleoanthropology Unit in Johannesburg, South Africa, to discover a fossil identified as a new hominid species, *Australopithecus sediba*. This discovery was featured in the April 9, 2010 edition of the journal *Science*. While in South Africa, Dr. Ungar

SOUTH AFRICA: Dr. Peter Ungar (kneeling in front) with school children at the Mae Jemison U.S. Science Reading Room in Mamelodi.

SOUTH AFRICA: 2010 Distinguished Fulbright Award in Teaching Program participant Jocelyn Stanton (far right).

AFRICA

took part in a discussion about his research that looks at human evolution and development. The discussion included secondary students at the Mae Jemison U.S. Science Reading Room, which is a public-private initiative of the University of Pretoria and the U.S. Mission in South Africa. Dr. Ungar is a Professor and Chairman of Anthropology at the University of Arkansas in Fayetteville, where he specializes in dental anthropology, which examines the relationships between diet and the size, shape and wear of teeth in primates.

Distinguished Fulbrighter Develops Curriculum for Students in South Africa and Boston

Jocelyn Stanton was a Distinguished Fulbright Award in Teaching Program participant to Cape Town, South Africa in 2010. Her professional development activities included auditing two

graduate level courses, "Race, Identity and Culture in South Africa" and "The History of Education in South Africa," at the University of Cape Town. As part of her capstone project, she interviewed South Africans and compiled oral histories of 11 teachers who taught or studied during the Apartheid era. Based on these interviews and her weekly visits to over 25 South African secondary schools, she created a secondary level curriculum unit focused on apartheid and race studies for students in South Africa and Boston. Ms. Stanton works at Facing History and Ourselves, a professional development organization. She also works with teachers in the Boston Public School system to help develop curriculum around the legacies of history in both Boston and South Africa.

GHANA

Fulbright Teacher Exchange Alumna Arranges for Continued Student Exchange

Bethany Wood, a 2005-2006 Fulbright Teacher Exchange alumna from Boston, Massachusetts, used alumni grants and local fundraising to arrange for a second student exchange with her host school in Accra, Ghana and her home school of Another Course to College (ACC), a small Boston public pilot school. ACC students traveled to Ghana in June 2007 and February 2010 and welcomed Ghanaian students to the United States in August 2008 and May 2010.

U.S. and Ghanaian students in Ghana on a student exchange in February 2010 funded through an alumni grant awarded to 2005-2006 Fulbright Classroom Teacher Exchange Program alumna Bethany Wood.

KENYA

Fulbright-Hays Grantee Examines Potential of Social Media

Melissa Tully received a 2009-2010 Fulbright-Hays Doctoral Dissertation Research Abroad grant to Kenya to continue her Ph.D. dissertation research on mass communication. During her grant, she researched the use of new media and technology in human rights reporting. Her interest in Kenya was sparked by research for her Master's thesis on newspaper coverage of the Mau Mau rebellion. Ms. Tully has a Bachelor's degree from Boston College, and a Master's degree in journalism and mass communication from the University of Wisconsin-Madison. She is pursuing a Ph.D. degree in mass communication, which examines the potential of social media to spread news and information from remote and sometimes reporter-restricted areas.

NIGERIA

Nigerian Fulbright FLTA Shares American Culture and Values

While teaching Yoruba at Southern Illinois University as a Fulbright Foreign Language Teaching Assistant (FLTA), Kola Tubosun established the fundraiser FOR JOS, which raised money for the people of the war-stricken Nigerian city of Jos. Tubosun sold his photographic artwork taken during his travels throughout the United States, and all proceeds went directly to the community in need. While in the United States, he also wrote articles for the Nigerian newspaper *NEXT* about events that he observed, including the St. Louis Mardi Gras Festival. Tubosun hopes his endeavors help to share American culture and values with the Nigerian people.

Fulbright FLTA from Nigeria Kola Tubosun

MALAWI

Fulbright-mtvU Fellow Uses Music to Support Families and Communities Affected by HIV/AIDS

Andrew Magill, a graduate of the University of North Carolina at Chapel Hill (UNC), spent his 2009 Fulbright-mtvU year producing a concept album with well-known Malawian musician and children's activist Peter Mawanga. Partnering with the UNC Malawi Project and other projects, Magill traveled through Malawi collecting narratives from Malawians of different genders, regions, and wealth and age groups who all share the common thread of being profoundly affected by HIV/AIDS. These narratives explore how issues such as stigma of infection, gender, and other cultural factors define the HIV/AIDS epidemic in Malawi. Ten of these narratives were converted into songs, the literal words of these people's stories being woven into lyrics about their lives. The music of each song captures the person's personality and mood of the story. More importantly, each song spotlights a different aspect of Malawi's HIV epidemic from varying perspectives. The sales of these albums are intended to benefit AIDS orphans and afflicted families through Malawian grassroots organizations. The Fulbright-mtvU fellowships are a public-private partnership, which seeks to use the "power of music" as a force of mutual understanding.

Fulbright-mtvU Fellow Andrew Magill (left) in Malawi.

Fulbright Student Researches Peanut Farming Technology in Malawi

2009-2010 Fulbright Student to Malawi Amanda Shing studied appropriate technologies with an emphasis on an invention called the Universal Nut Sheller (UNS), a low cost, human-powered device designed to shell various nuts. The UNS has the potential to help small-holder farmers improve productivity, reduce and ease labor, and earn more income; however, Ms. Shing discovered that the hand hoe is still the most popular tool for farming in Malawi. As a result of her research and interviews, she learned that distribution, local availability, marketing and cultural acceptance was more important to making existing technologies successful. Ms. Shing is a 2008 graduate of the Massachusetts Institute of Technology (MIT) in Cambridge, where she studied chemistry.

Amanda Shing stands on a hill overlooking fields of maize in Lilongwe, Malawi.

INDONESIA: Fulbright Student from Indonesia Ricardo F. Tapilatu with a leatherback turtle.

WORLD GALLERY

INDONESIA

Indonesian Fulbrighter Researches Endangered Species

2008-2011 Fulbright Student from Indonesia Ricardo F. Tapilatu researched sea turtles and their transpacific odyssey from Indonesia to the United States. He studied the Western Pacific leatherback turtle and how they can be saved. While on his grant at the University of Alabama at Birmingham, Tapilatu attended a sea turtle conference in Brisbane, Australia. He also received training regarding Trinidad and Tobago's successful Atlantic leatherback conservation programs. Prior to his grant, Tapilatu conducted collaborative research with U.S. partners from the Southwest Fisheries Science Center in La Jolla, California, using satellite transmitters that had been harnessed to the shell of the turtle. Tapilatu hopes to continue his research on how to preserve the threatened species.

MONGOLIA

Fulbright Alumna Conducts Unique Heart Research

Ariuntsatsral Erdenebeleg, a 2007-2009 Fulbright Student to Georgia State University, described her Fulbright opportunity as an "opening of a whole new door" for her professional development. She is one of a small number of female cardiologists in her nation and her specialty in pediatrics makes her all the more unique. Erdenebeleg hopes to help facilitate the translation of medical textbooks from English to Mongolian as a means of providing up-to-date international studies and research. In 2009, Erdenebeleg completed her Master's degree in Public Health and Policy Management.

Fulbright Scholar Examines Tibetan Medicine and Buddhism

Dr. Ivette Vargas-O'Bryan visited Mongolia from October 1-7, 2009, to study the interface of Tibetan medicine and Buddhism. She also

MONGOLIA: 2009 Fulbright Scholar Ivette Vargas-O'Bryan (second from right) visiting a monastery.

NEW ZEALAND: Fulbright-Hays Seminar Abroad participants encounter a blue penguin at the International Antarctic Centre in Christchurch.

EAST ASIA & PACIFIC

met with experts in the field of religious studies and visited sites important to future research and collaboration with Mongolian academic and religious institutions, such as the American Center for Mongolian Studies, the National Library of Mongolia, the National University of Mongolia, the State Corporation for Traditional Medicine, Gandan Tegchinlen Monastery, Dashchoilin Monastery, and Zanbazar Museum of Fine Arts. In the United States, Dr. Vargas-O'Bryan is an assistant professor of Asian Religions at Austin College. She has received two M.A.s and a doctorate from Harvard University in Indian and Buddhist Studies. Her research and teaching focus on Tibetan and Indian medical systems, the rhetoric of illness in Buddhist and Hindu literature, and monasticism.

MONGOLIA AND NEW ZEALAND Elementary Teachers Tour New Zealand and Mongolia

In July 2009, a group of 15 American elementary

school teachers traveled to New Zealand and Mongolia to participate in a Fulbright-Hays Seminar Abroad Program. The six-week tour comparative country seminar was entitled "A Day in the Life of – Exploring the Origins of Communities." The New Zealand leg of the tour was led by the Fulbright Commission in New Zealand and was designed to give a broad overview of New Zealand's geography, people, history and culture. Participants visited both the North and the South Islands, as well as universities, museums, and agricultural and historic sites, including both urban and rural areas of the country. In Mongolia, participants looked at Mongolian history and its numerous civilizations and occupations, the transition from communism to democracy and a free market economy, the intersection of urbanization and traditional society in the age of globalization, and Mongolia's current and future development issues.

NEW ZEALAND

Fulbrighter Researches Maori Media and Language in New Zealand

Fulbright-Hays participant April Strickland behind the camera.

April Strickland of Grants Pass, Oregon, traveled to Auckland, New Zealand, from September 2008 to December 2009 as a Fulbright-

Hays Doctoral Dissertation Research Abroad Fellow, where she studied the Maori language and researched the preservation and cultivation of Maori identity through television and videos at the University of Auckland. Ms. Strickland also researched the connections between Maori media, language revitalization and nation-building in New Zealand. Her research gave her the opportunity to speak with a wide variety of people, including Maori media practitioners, producers, directors, editors and screenwriters, as well as elected government

officials, teachers and political activists. In addition to her research, Ms. Strickland also made a short documentary film concerning Maori relationships with the sea, focusing on Maori scuba divers in the New Zealand Navy. Ms. Strickland is a Ph.D. candidate at New York University.

Fulbright Scholar Teaches Sociology in Arizona

Evan Poata-Smith of New Zealand spent August 2009 through May 2010 as a Fulbright Scholar-in-Residence in the Department of Sociology at Northern Arizona University in Flagstaff, Arizona. He taught graduate level classes on race and ethnic relations and the sociology of popular music with a focus on critical international themes in the production and consumption of music. He also studied Native-American examples of indigenous self-determination and identity from local communities, which is the focus of his ongoing research. He is a Senior Lecturer at the Auckland University of Technology in Auckland, New Zealand. Poata-Smith completed both his Bachelor of Arts and Ph.D. at the University of Otago in Dunedin, New Zealand.

THAILAND

A Land of Smiles

Smiles are an important part of Thai social customs. One day after a difficult lesson, a student told Chike Aguh, a 2008-2009 Fulbright English Teaching Assistant from Tufts University, "This is Thailand; if you want students to learn with you, make sure they laugh with you first." Aguh said, "I did not always agree with (the Thai) vantage point, I did not even always understand it, but I got to stand in their shoes and see things the way they saw them. And for the rest of my life, to the best of my ability, I will make sure that I continue to stand in others' shoes and help others to do the same."

BRUNEI

Fulbright Student Studies Health and Environmental Safety in New York

Hj Sofi Hasni Hj Sharbini, a health and safety environmental officer from Petroleum Brunei, began a two-year Master's degree program in environmental, health and safety management at Rochester Institute of Technology (RIT) in New York in August 2009. Mr. Hj Sofi completed his undergraduate degree at the University of Robert Gordon, Aberdeen in Scotland. Prior to his departure from Brunei, Hj Sofi met with Chargé-d'Affaires John McIntyre from the U.S. Embassy in Brunei. Mr. McIntyre noted Sofi's commitment to Brunei and his desire to bring back best practices in the field of health, safety and environment management.

AUSTRALIA

Fulbright Student Conducts Comparative Research Study of Military in Australia and United States

Pamela McGaha spent the 2009-2010 year as a U.S. Fulbright Student at the Australian Defense Force Academy at University of New South Wales in Sydney, Australia. McGaha conducted a comparative study of the Australian Army Reserve and the U.S. Army National Guard in order to strengthen both organizations' responses to their communities during domestic security emergencies. McGaha is a business consultant and Lieutenant Colonel in the U.S. Army National Guard. She has more than 20 years experience as a Guardsman, multiple overseas deployments and state activations, and currently serves as a Battalion Commander of four companies. Her military awards include the Bronze Star Medal, the Pennsylvania Meritorious Service Medal, and the Army Commendation Medal with silver oak leaf cluster. McGaha has a Bachelor's of Arts in Economics from Bucknell University in Lewisburg, Pennsylvania, and a Master's of Business Administration from Lehigh University in Bethlehem, Pennsylvania.

From left to right: Australian Director General of Reserves-Army and Brigadier Bruce C. Cook and Lieutenant Colonel of the U.S. Army National Guard Pamela McGaha.

SOUTH KOREA AND VIETNAM

Deputy Assistant Secretary Travels to South Korea and Vietnam

Deputy Assistant Secretary Alina Romanowski and East Asian and Pacific Programs Branch Chief Matt McMahon traveled to South Korea and Vietnam in January 2010. In Seoul, they met with Fulbright English Teaching Assistants (ETAs) and Korean Fulbright alumni, including past participants in the Fulbright American Studies Institute for Korean Teachers of English. Ms. Romanowski and Mr. McMahon also attended a meeting hosted by the South Korean Minister of Education, Science and Technology and Fulbright alumni, Byoung Man Ahn. They discussed their shared commitment to Fulbright and plans for the Washington and Seoul events to commemorate the 60th anniversary of the U.S.-Korea Fulbright relationship.

In Hanoi, Ms. Romanowski participated in an education conference hosted by U.S. Ambassador Michael Michalak. She spoke about Fulbright, EducationUSA and other ECA Bureau priority exchanges with Vietnam. The conference on building higher education partnerships between the United

States and Vietnam attracted over 600 attendees from both countries.

PHILIPPINES

Humphrey Alumna Elected to House of Representatives of the Philippines

Arlene Bag-ao

Arlene Bag-ao, a Humphrey alumna from the Philippines who studied at the University of Minnesota from 2006-07, was elected to the Philippine House of Representatives in May 2010 for the 2010-2013 term. Ms. Bag-ao served as Executive Director of BALAOD Mindanaw, an alternative legal resource organization that promotes the advancement and protection of the rights of farmers, fishermen and indigenous peoples' organizations. She also convened the Alternative Law Groups, a coalition of 18 developmental law organizations working toward justice reform in the Philippines.

ROMANIA: U.S. Fulbright Student and photographer Lauren Hermele at the photo exhibit celebrating 50 years of the Fulbright Program in Romania.

WORLD GALLERY

ROMANIA

Romania through Fulbright Eyes

2009-2010 Fulbright Student to Romania
Lauren Hermele worked on photography projects as well as taught workshops to photography students at the University of Art and Design, and to journalism students at Babes-Bolyai University in Cluj-Napoca. Ms. Hermele also contributed to the celebration of 50 years of the Fulbright Program in Romania with the photo exhibition "A Fish in the Sky." She has a Bachelor's degree in Fine Arts and Psychology from Washington University in St. Louis, Missouri, and has a certificate in photojournalism from the International Center for Photography in New York.

First Romanian to Receive Fulbright Science and Technology Award

Gina Adam, a 2010 International Fulbright Science and Technology Award grantee, is the

first from Romania to receive this award. Adam began a Ph.D. program in nanoelectronics within the Department of Electrical and Computer Engineering at the University of California at Santa Barbara. "I am excited to be enrolled in a doctoral program at this prestigious university as a Fulbrighter. It is definitely a perfect choice for my future career path, so I look forward to starting graduate studies at the department of Electrical and Computer Engineering," Adam said.

SWEDEN

Magazine Photographer Documents Sámi Life in Sweden

During her 2009-2010 U.S. Fulbright Student grant to Sweden, Erika Larsen learned about families of Sámi reindeer herders. Sámi are the indigenous people living in the Arctic Circle region of northern Scandinavia. Ms. Larsen described it as the largest area in the

SWEDEN: U.S. Fulbright Student to Sweden Erika Larsen

ESTONIA: Dancers performing Cid Pearlman's "This is what we do in winter." Pictured are David King, Tiina Molder, Dr. Helen Reitsnik, Rain Saukas and Alexis Steeves.

EUROPE & EURASIA

world with an ancestral way of life based on the seasonal migrations of the animals. Ms. Larsen considers herself to be a storyteller and uses the creation of photographs, film footage and written journals to tell the Sámi story. Working as a magazine photographer for the past 10 years, her pictures have appeared in international publications. Ms. Larsen won a World Press Award in 2008 and has been recognized by the American Society of Magazine Editors, American Photography and Society of Photographers. She is a member of the Redux Picture Agency.

ESTONIA

Choreographer and Dance Artist Teaches in Estonia

Dr. Cid Pearlman, 2009-2010 U.S. Fulbright Scholar to Tallinn University in Estonia, is a well-known choreographer and dance artist from California's Cabrillo College. She and her husband, David A. King, also a professional

dancer and educator, arrived in Estonia to find themselves in the middle of a small but enthusiastic community of Estonian professional dancers, dance students and performers. Pearlman's talent, excellent teaching skills and warm personality quickly made her known among her colleagues at Tallinn University, where she presented workshops in Contemporary Dance Practices for the University and the dancing community, helped with curriculum development, and advised and mentored students. She also continued her professional dance and choreography work, which were exhibited at well-attended performances in May 2010. Her show was also extensively reported in local cultural media. Pearlman has been one of the first to introduce the innovations of the 1960s era New York-based Judson Dance Theater to the Estonian dance community.

From left to right: Professor Oleg Gotchev; U.S. Fulbright Scholar and Professor Kong Ho; Martie Geiger-Ho; a representative of the National Academy of Art; Fulbright Commission Executive Director Julia Stefanova; and to her left, students who participated in the mural project.

BULGARIA

Fulbright Scholar Presents Collaborative Community Mural Painting

U.S. Fulbright Scholar to Bulgaria Kong Ho presented the first collaborative community mural painting at the National Academy of Art in Sofia on June 25, 2010. Supported by the U.S.-Bulgarian Fulbright Commission, the project combines American and Bulgarian national symbols, as well as the efforts of Professor Ho, his host Professor Oleg Gotchev and students from the Academy's department of mural painting. Professor Ho is a professor of art at the University of Pittsburgh at Bradford in Pennsylvania.

Executive Director of Fulbright Commission in Bulgaria Receives 2010 Fulbright Innovator Award

At the Fulbright Executive Directors' Conference in Berlin, Germany, in May 2010, Dr. Julia Stefanova, Executive Director of the U.S.-Bulgarian Fulbright Commission, received the U.S. Department of State Bureau of Educational and Cultural Affairs Fulbright Innovator Award. The award was in recognition of Dr. Stefanova's outstanding innovation in designing and implementing the Fulbright International Summer Institute.

NORWAY AND SWEDEN

Fulbright Student Researches Scandinavian Wildlife

2009-2010 Fulbright Student Alina Evans' research work was split between the Norwegian School of Veterinary Science in Tromsø and Hedmark University College (HUC). In Tromsø, the collaboration resulted in identification of the herpes virus in Alaskan reindeer and caribou. In Hedmark, Evans participated in a variety of wildlife captures for research, training and as a veterinarian. This included wolf captures for ecological research and for management. The Scandinavian Brown Bear project is a large, interdisciplinary research project focusing on these animals in Sweden and Norway.

Alina Evans carries a one-year-old bear cub out of a helicopter.

MACEDONIA

Fulbrighter Teaches English in Macedonia

Samuel Benshoof, a 2009-2010 Fulbright English Teaching Assistant to Macedonia, taught English there for nine months. Mr. Benshoof taught at the Faculty of Pedagogy in Bitola, in southern Macedonia. In addition, Mr. Benshoof took part in other activities. In September 2009, he presented at a workshop organized by the American Corner Bitola where he discussed how to write a resume, how to prepare for a job interview, and how to write formal and informal emails, all part of a Business English Workshop. The 15 participants included lawyers, graduates and students. Benshoof is a 2009 graduate of Carleton College in Northfield, Minnesota.

FRANCE

Fulbright Alumna Anchors for France24 English Language Channel

Lanah Kammourieh is a news anchor on France24's English language channel. She presents the evening edition on weekends as well as a weekly news magazine. She also occasionally serves as anchor on France24's French language channel. Kammourieh was a 2004-2005 Fulbright Student at Columbia University. She holds Master's degrees in political science and international affairs from Sciences Po Paris and Columbia University.

Lanah Kammourieh, France24 News Anchor

Fulbright Teacher Exchange Promotes Language Learning

A French teacher from Massachusetts and an English teacher from France exchanged teaching positions for 10 months in 2009-2010. Jayne Speechley Boyle, a French teacher at Dennis-Yarmouth Regional High School in Massachusetts, traveled to Le Mée sur Seine in France, where she taught English at Lycée George Sand, a French public high school. Emmanuelle Dubois, an English language teacher at Lycée George Sand, spent the year teaching Ms. Boyle's French classes. The two exchange teachers met in Washington, DC, prior to their grant as part of the Fulbright Teacher Exchange orientation in September 2009. Both teachers took much from their experiences in terms of culture differences, language, customs and teaching methodology. "Every challenge, every difference is an opportunity for each of us to learn and grow and enrich our teaching," said Ms. Dubois.

From left to right: Fulbright exchange teachers Jayne Boyle and Emmanuelle Dubois met during the Fulbright Teacher Exchange orientation in Washington, DC.

From left to right: Ms. Dionysia-Theodora Avgerinopoulou receives the "Global Citizenship Award for Leadership in Helping Humanity 2010" from the founder and president of the Orphans International Worldwide Mr. Jim Luce.

GREECE

Fulbright Alumna Awarded Global Citizenship Award for Leadership in Helping Humanity 2010

In February 2010, Ms. Dionysia-Theodora Avgerinopoulou, Member of the Hellenic Parliament and Fulbright Student Program alumna, was among the awardees of the Orphans International Worldwide's Global Citizenship Awards at a ceremony in New York. The prizes were awarded to people who best personify the "Citizen of the World," for their humanitarian activities. Ms. Avgerinopoulou was awarded the "Global Citizenship Award for Leadership in Helping Humanity 2010" for her volunteer work in restoring several areas after natural disaster as well as her academic contributions in humanitarian and environmental issues. Ms. Avgerinopoulou was a Fulbright Student of Law at Georgetown University from 2002-2003.

POLAND

Fulbright Commission and Embassy Sponsor Conference to Mark International Education Week in Warsaw

The U.S.-Polish Fulbright Commission and U.S. Embassy in Warsaw sponsored a conference titled "Perspectives of U.S.-Polish Academic Exchanges" at Warsaw University in Warsaw, Poland, to mark International Education Week in November 2009. In attendance was a distinguished group of university officials, professors, students and Fulbright scholars and alumni. Current and former exchange participants discussed the significant impact of their exchanges on academic, career and everyday life. Presenters included U.S. Ambassador to Poland Lee Feinstein, Cultural Attaché at the U.S. Embassy in Warsaw Chuck Ashley, and Visiting U.S. Education Consultant Donald Martin.

CZECH REPUBLIC

Fulbright Scholar Alumna Continues Project Begun in Czech Republic

Fulbright Scholar alumna Gail Humphries Mardirosian continued her project "Voices of Terezín" on her return to American University in Washington, DC. As part of the project, Dr. Mardirosian directed "Smoke of Home," a play written in the Nazi concentration camp Terezín. The play was presented in Prague and on-site in Terezín. The "Voices of Terezín" project will continue at various colleges and universities in the United States and a documentary about the project is being planned. As a Fulbright Scholar to the Czech Republic, Dr. Mardirosian lectured on acting at the Academy of Performing Arts in Prague from 2008-2009. She is Chair of the Department of Performing Arts at American University.

From left to right: Director and Fulbright Scholar alumna Gail Humphries Mardirosian and co-director Mirenka Cechova on the set of "Smoke of Home."

Dr. Filip Smolík in his psychological laboratory.

Czech Fulbright Alumnus Receives Otto Wichterle Award

Dr. Filip Smolík was awarded the prestigious Otto Wichterle Award by the Academy of Sciences of the Czech Republic for his research on children and when they begin to understand the meaning of words in their mother tongue. One of 22 young scientists to receive the Award in 2010, Dr. Smolík said that his Fulbright experience has been invaluable for enhancing his research and teaching career. Dr. Smolík spent six years, the first year as a 2001-2002 Fulbright Student, at the University of Kansas in Lawrence. While researching at the University of Kansas, he learned how to write, analyze and discuss papers.

MONTENEGRO

U.S. Fulbright Scholars Offer Workshops in Montenegro

U.S. Fulbright Scholars to Montenegro Paul Dishman of Utah Valley University in Utah and Shannon Lakanen of Otterbein College in Ohio held workshops at American Corners in Podgorica and Pljevlja, which serve as regional resource centers for information and programs highlighting American culture, history, current events, and government. Professor Dishman's workshops were on the new science of neuromanagement and on the persuasion of advertising. Professor Lakanen's workshops were on creative writing and poetry writing. Workshops given by both professors were well attended by students and university staff.

TURKEY

Fulbright ETA Interviews for Turkish TV

2008-2009 Fulbright English Teaching Assistant Aundrea Conner-Farris and her husband Michael Farris became local celebrities when they appeared on a popular Turkish national TV program. While studying Turkish, the two Americans also learned to play the baglama, a traditional Turkish instrument, which they performed on air. Conner-Farris graduated in 2008 from Claflin University in Orangeburg, South Carolina, with a Bachelor's degree in Teaching English as a Foreign Language.

THE NETHERLANDS

Fulbright Student Enhances Experience Through Classroom Visits

U.S. Fulbright Student Owen Howlett spent two days in January 2010 at Walburg High School in Zwijndrecht, The Netherlands, where he met with students in nine classes. During his visit, the school had a web-cam and microphone set up so that a sick student could participate from her home via the internet. These classroom visits were designed by the Fulbright Center in Amsterdam for U.S. Fulbright Students to visit and talk to students in Dutch high schools to enhance the cultural experience. The majority of U.S. Fulbright Students have volunteered to participate in the high school classroom visits. The students and schools have also been very enthusiastic about the program.

U.S. Fulbright Student Owen Howlett (far left) at Walburg High School in Zwijndrecht, The Netherlands.

PORTUGAL

Fulbright Student Researches International Relations in Portugal

Jared Larson, a 2009-2010 Fulbright Student to Lisbon, Portugal, focused his research on the effects of Muslim immigration to Portugal and Spain. He was based at the Center for Geographic Studies at the University of Lisbon. Mr. Larson became interested in foreign languages while on a high school exchange to Madrid and is fluent in three languages and speaks five others. He taught Spanish at Emporia State University in Kansas before beginning a Ph.D. program in Global Governance at the University of Delaware. Mr. Larson is a 2002 graduate of Emporia State University, where he graduated magna cum laude in foreign language and social science.

Fulbright Student from Portugal Awarded Scientist of the Month

2004-2005 Portuguese Fulbright Student Sara Branco received the "May 2010 Scientist of the Month" award of the Association for Women in Science (AWIS) of Chicago. AWIS is a non-profit organization dedicated to achieving equity and full participation of women in all areas of science, technology and engineering. Branco is pursuing her Ph.D. at the University of Chicago and is a mycologist at the Field Museum of Natural History.

RUSSIA

Fulbright Community College Administrators Join Russian Alumni Conference in Moscow

Participants of the Russian Fulbright Alumni Conference, "Higher Education for Tomorrow's Professionals."

In April 2010, six U.S. community college administrators through the first Community College Administrator Seminar to Russia joined Russian alumni at the Russian Fulbright Alumni Conference, "Higher Education for Tomorrow's Professionals." The conference brought together Russian Fulbright alumni and representatives from leading universities throughout Russia. Other guests included Eric Rubin, Deputy Chief of Mission at the U.S. Embassy in Moscow and Isak Frumin, a Fulbright alumnus who jointly holds posts at the World Bank and the Higher School of Economics in Moscow. The theme of the conference focused on the important question of what role universities play in preparing students for the workforce. Panel sessions highlighted the role of international programs as well as training in technical fields, humanities

and social sciences, and the need for innovative technologies and methods. Following the conference, the Fulbright community college fellows continued with meetings in Moscow and individual site visits to institutions in seven other Russian cities.

YEMEN: Fulbright FLTA from Yemen Osama Al-Rawhani

WORLD GALLERY

YEMEN

Fulbright FLTA Gets Involved as University Leader

Osama Al-Rawhani, a 2009-2010 Fulbright Foreign Language Teaching Assistant (FLTA) from Yemen, taught Arabic at Southern New Hampshire University in Manchester. He was active in the campus community, serving as a senator for the Student Government Association (SGA), a member of the International Student Association (ISA) and the International Relations representative for the Saudi Club. He also organized a service project on campus raising funds for Haiti.

BAHRAIN

U.S. Fulbright Scholar Conducts Seminars for Bahraini Teachers

U.S. Fulbright Scholar Dr. Mahmoud Suleiman

offered a series of training workshops for educators at the Bahrain Teachers College at the University of Bahrain in November 2009. Dr. Suleiman, a professor of education from California State University-Bakersfield, developed a series of professional development workshops for veteran teachers and vice principals on current trends and practices in effective instructional leadership. The workshop series focused on a wide range of pedagogies and techniques to enhance performance learning and teaching outcomes in changing schools.

JORDAN

Fulbright-Hays Group from Wisconsin Travels to Jordan

The University of Wisconsin at Green Bay received a Fulbright-Hays Group Project Abroad Award to Jordan in July 2010. The GPA Program

JORDAN: Members of the Fulbright-Hays group set out on camels in the Wadi Rum desert.

BAHRAIN: U.S. Fulbright Scholar Dr. Mahmoud Suleiman (standing at left) during one of his training sessions.

MIDDLE EAST & NORTH AFRICA

provides grants to institutions of higher education, state departments of education, private non-profit educational organizations or combinations of organizations to conduct overseas group projects designed to develop and improve modern foreign language and area studies. The seminar was led by David Coury, Associate Professor of Humanistic Studies at the University of Wisconsin at Green Bay, and Jay Harris, International Projects Coordinator. The group traveled in advance of the formal establishment of the new Center for Middle East Studies and Partnerships at University of Wisconsin-Green Bay. While in Jordan, the group studied Arabic and the history and culture of the region. The group traveled to archaeological sites in the north, including the ancient Roman cities of Jerash and Um Qais,

and to ancient medieval Islamic fortress Ajloun in Jordan's Eastern Desert.

Along the trail to Petra, from left to right: a Bedouin friend, Jay Harris, Katie DeWald and Jeremy Wildenberg.

ISRAEL

Two Fulbright Alumni Named 2010 Israel Prize Laureates

Fulbright alumni Professor Abraham Nitzan of Tel Aviv University and Professor Yehoshua Kolodny of The Hebrew University of Jerusalem were among those awarded the Israel Prize, the State's highest civilian honor, at a ceremony held on April 18, 2010, Israel's Independence Day. The prize committee for chemistry noted that Professor Nitzan, a 1972 Fulbright Scholar at the Massachusetts Institute of Technology, "is among the leading and most prominent scientists in the world in the field of theoretical physical chemistry, and has made major contributions to the understanding of change processes in chemical systems...His research has laid the foundations for many innovative areas of nano-science and nano-technology." Professor Kolodny was a 1969 Fulbright Student at the University of California in Los Angeles.

He was described by the earth sciences prize committee as "one of the most prominent geologists active in the Israeli community of earth science researchers, and a world-renowned expert in isotopic geochemistry."

Abraham Nitzan

Yehoshua Kolodny

Fulbright Alumnus Appointed Chairman of Israel's Higher Education Funding Authority

Manuel Trajtenberg

Fulbright alumnus Manuel Trajtenberg was appointed Chairman of Israel's higher education funding authority, the Planning and Budgeting Committee of the Council for Higher Education, in September 2009. The Chair of the Planning and Budgeting Committee is considered one of the most influential figures in the formulation of Israel's national higher education policy. An economist, Professor Trajtenberg received a 1985 Fulbright Scholar grant in support of work at the National Bureau of Economic Research. He is renowned for his innovative research aimed at explaining the process of technological development through statistical analysis of patent data. Prior to his appointment to head the Planning and Budgeting Committee, Professor Trajtenberg served as the Chairman of the National Council for Economics in the Prime Minister's Office.

EGYPT

Fulbright Student Researches Small-scale Livestock Production in Egypt

Elise Regen

Elise Regen, a 2009-2010 Fulbright Student from Utah, studied sociology and Arabic in Egypt. Prior to that, Regen participated in intensive Arabic language training as part of a Fulbright Critical Language Enhancement Award. Once the language training concluded, Regen moved to Ismailia, Egypt, where she began her research. She interviewed poor rural women who raise various types of livestock and she explored the potential of small-scale livestock production as a poverty reduction strategy. Regen's research interests include rangeland/grassland management, small-scale livestock production, sustainable livelihoods, and international rural development. Regen is a doctoral student in the Department of Sociology and the Graduate Program in Sustainable Agriculture at Iowa State University in Ames, Iowa.

IRAQ

Iraqi Fulbright Scholars Take Part in Orientation Program

In July 2010, 25 Iraqi university deans, administrators and senior faculty members from institutions across Iraq took part in a week-long orientation in Washington, DC, before traveling to their host institutions for the first Iraqi Fulbright Visiting Scholar Program in approximately 20 years.

In addition to attending sessions addressing the program components, the Iraqi scholars met with Assistant Secretary of State for Educational and Cultural Affairs Ann Stock and other government officials. They also met professional staff from the Senate Foreign Relations Committee.

The 10-week program brings Iraqi Fulbright scholars in select fields to U.S. institutions for faculty development, research, and other guided study activities. The program is designed to equip grantees with knowledge and tools to build the capacity of universities in Iraq and to advance the education of future generations of Iraqis. The program lays the foundation for Iraqi scholars and their U.S. hosts to develop long-term institutional relationships and areas of cooperation that can be sustained after the grant period.

Humphrey Fellow Alumnus Prepares to Create First School of Public Health in Iraq

2009-2010 Humphrey Fellow Husam Hameed is a professor at the University of Wasit's Medical School. During his year of training at Tulane University's School of Public Health and Tropical Medicine, Dr. Hameed began negotiations to open Iraq's first school of public health at his home institution. In 2010, a draft memorandum of understanding was signed by University of Wasit President Al-Sayyid-Hamad and Tulane University's assistant dean of finance, Dr. Susan Barrera, outlining the role that Tulane's School of Public Health and Tropical Medicine would play in supporting the development of the University of Wasit's School of Public Health.

UNITED ARAB EMIRATES

Fulbrighter Researches Women's Health in United Arab Emirates

2009-2010 Fulbright Student Sarah Trainer studied women's health in the United Arab Emirates, researching the eating habits and perceptions Emirati women have about obesity and type-2 diabetes, while investigating cases of these conditions. A graduate student in anthropology, Trainer conducted a year-long research project titled "Women's Perspectives on Diabetes and Obesity in the United Arab Emirates." Trainer's interest is medical and biocultural anthropology and she also investigated social changes among women, the availability of fast food and issues related to body image. Trainer completed her Master's degree in Anthropology at Stanford University and is a Ph.D. candidate at the University of Arizona in Tucson.

NEPAL: Katie Price (center)

WORLD GALLERY

NEPAL

Fulbright Student Researches Solutions for Bhutanese Refugees in Nepal

2009-2010 Fulbright Student Katherine Price worked with the United Nations High Commission for Refugees to research durable solutions available to Bhutanese refugees currently living in Nepal. Ms. Price's research focused on understanding why refugees are not interested in resettlement, documenting the desired solutions expressed by this population, and evaluating the coverage and effectiveness of the durable solutions information campaign that helps inform decision-making. She is a 2009 graduate of Boston University, where she earned her Master's degree in international development.

Fulbright Scholar Summits Mount Everest While Conducting Search for Protected Areas

2009-2010 Fulbright Scholar John D. All, from Western Kentucky University, taught two classes, supervised four Master's committees,

collaborated with non-governmental organizations, wrote grants, ran field camps and a workshop and summited Mount Everest during his seven-month grant to Nepal. Dr. All's research work focused on using remote sensing technologies to measure climate variability with the overall intent to understand the impact of global climate change on mountain vegetation, especially in Nepal's national parks.

SRI LANKA

Fulbright Lecturer Leads Writing and Editing Workshops in Sri Lanka

2008-2009 Fulbright Lecturer to Sri Lanka John Stifler taught English literature and writing skills at the University of Peradeniya in Kandy, Sri Lanka. With assistance from the U.S. Embassy in Colombo, Stifler also led writing and editing workshops for Sri Lankan novelists, poets, journalists and professors of business management. Stifler also participated in the annual South Asian Fulbright conference, which was held in Calcutta, India. Stifler is a Senior

NEPAL: Dr. John All at Namche Bazaar, the gateway to the Everest region, takes GPS coordinates.

PAKISTAN: Zahid Hussain speaks to the group during Educational Day.

SOUTH & CENTRAL ASIA

Lecturer in the Department of Economics at the University of Massachusetts in Amherst, Massachusetts. "When I get back to the University of Massachusetts, I am going to urge several of my colleagues to look at Sri Lanka for Fulbright research and teaching," said Stifler.

PAKISTAN

Humphrey Alumnus from Pakistan Hosts Educational Day

Zahid Hussain, a Humphrey alumnus from Pakistan and principal of Sayad Hashmi High School in Turbat Kech in Balochistan, hosted a full day of educational activities along with an English Language center. The program, which included dances, songs, plays, and speeches, raised the issues of gender equality and keeping youth off drugs. The function was attended by nearly 3,000 students, parents, community members, and heads of local colleges and universities. Mr. Hussain studied Teaching English as a Foreign Language at Boston University in 2008-2009.

Fulbright Orientation Makes Pakistani Feel Welcome

In August 2009 Aftab Iqbal from Pakistan attended his Fulbright Gateway Orientation at Miami Dade College in Florida. Mr. Iqbal and his group of over 90 Fulbrighters attended sessions about U.S. culture, history, laws, as well as time management, and leadership skills. Miami Dade College arranged for a boat ride to Biscayne Bay and arranged for Halal meals for the Muslim students during their entire stay.

2009-2010 Fulbright Student from Pakistan Aftab Iqbal (far right) with fellow Fulbrighters at the Miami Dade Fulbright Gateway Orientation.

BANGLADESH

Humphrey Fellow from Bangladesh Pursues Human Rights Studies

Dr. Uttam Kumar Das

In July 2010, the University of Minnesota Law School's magazine, *Perspective*, featured six alumni who are pioneers in the fight for human rights. One of them was Dr. Uttam Kumar Das who focuses on the issue of labor trafficking and has studied related laws and policies as well as activities of administrative, judicial

and human rights organizations in the United States and globally. Dr. Das returned to Bangladesh where he hopes to work toward standardizing legal and human rights education and streamlining the legal and judicial systems.

Fulbright Alumni Association of Bangladesh Holds First Annual Meeting

In November 2009, the Fulbright Alumni Association of Bangladesh organized a day-long international conference. The president of the association, Mr.

Hafiz G.A. Siddiqi, presided over the inaugural session, the theme of which was "Development: Tradition, Transition, and Transformation." Several alumni presented papers. The keynote speech was given by U.S. Fulbright Scholar Dr. David Ludden, professor of History at New York University. U.S. Ambassador to Bangladesh, James F. Moriarty, attended the inaugural session.

Finding Local Solutions for Arsenic in Bangladesh

As part of her dissertation research for her Ph.D. in environmental health sciences at Columbia University, 2009-2010 Fulbright Student to Bangladesh Christine George has been living in Dhaka, Bangladesh, developing community-based strategies for reducing the amount of exposure to naturally occurring arsenic concentrations. Ms. George designed a study that tests whether a trained local NGO worker who resides in a village to incorporate arsenic awareness education and well water arsenic testing will be more effective in encouraging villagers to use low arsenic wells than an outside person providing the same services.

Christine Marie George (right) trains local NGO workers to conduct well water arsenic testing in one of her pilot villages.

INDIA

Fulbright Scholar Lectures in India on Teaching Persons with Blindness and Visual Impairment

Nora Griffin-Shirley

Nora Griffin-Shirley, a 2009-2010 Fulbright Scholar lectured at Madhya Pradesh Bhoj Open University's Department of Special Education in Bhopal, India, on Training Professionals to Teach Persons with Blindness and Visual Impairments in India via Distance Education Delivery. The Bhoj University's program has regional study centers where students attend a specified number of hours for face-to-face instruction. Dr. Griffin-Shirley attended one such academy, the Shree Ramana Maharishi Academy for the Blind, in Bengaluru, India. At the Academy, she lectured to visually impaired students with the help of interpreters who translated between English and Kannada. She discussed different aspects of American culture and technology used by visually impaired children in the United States, such as electronic money identifiers. Dr. Griffin-Shirley is the director of the Virginia Murray Sowell Center for Research and Education in Visual Impairment and Coordinator of the Orientation and Mobility Program at Texas Tech University, where she coordinates the orientation and mobility specialist program through a distance education model. She holds an M.Ed. degree in peripatology from Boston College and a Ph.D. in human resource development and gerontology from Georgia State University.

Fulbright Alumna Wins Woman Achiever Award

Dr. Indu Anand Pricipal of Janki Memorial College, New Delhi, and 2009 Fulbright alumna, won the "Amity Woman Achiever Award 2010" for efficient and effective propagation of best practices in the area of education. Dr. Anand was a Fulbright Visiting Specialist in the field of Medieval Indian art history to Bismarck State College in North Dakota.

Indu Anand (far left) receives the citation and trophy for the Amity Women Achiever Award.

BHUTAN

First American Fulbright Scholar Goes to Bhutan

Dr. Michael S. Givel, Associate Professor in the Department of Political Science at the University of Oklahoma, was a 2009-2010 U.S. Fulbright Scholar and the first Fulbright Scholar to the newly democratized country of Bhutan. Dr. Givel has an exceptional record of scholarship in health policy, tobacco control policy and U.S. urban policy. As a culmination of his research at the Royal Institute of Management in Bhutan, Givel published a research paper entitled "Tobacco Use Policymaking and Administration in Bhutan."

U.S. Fulbright Scholar Michael Givel (far right) with his wife Rebecca Ann Sherry and son Noah Givel in Bhutan.

*BRAZIL: Fulbright FLTA from Brazil
Maisa Zakir in a language lab.*

WORLD GALLERY

BRAZIL

Fulbright Foreign Language Teaching Assistant Teaches Portuguese and Connects Cultures from Around the World

Maisa Zakir, 2009-2010 Fulbright Foreign Language Teaching Assistant to the University of Miami, worked on Teletandem Brasil a project that matches Brazilian students wishing to learn a different language with other students wishing to learn Portuguese via SKYPE. Ms. Zakir subsequently was invited to give a presentation at an event of the Center for International Business Education and Research of Florida International University, titled "Teletandem Brasil: Foreign Languages for All."

PARAGUAY

American Fulbright Alumna Reconnects People to Food through "GrowFood" Website

2007 Fulbright Student to Paraguay Sarah Role Schaffer founded the <http://www.GrowFood.org> website and non-profit organization to reconnect

people to the food they eat and to actively learn about the agricultural process through employment and volunteer positions on farms. The organization serves more than 30,000 members, including 1,600 farms in the United States and 250 farms in 21 Latin American countries; more than 28,000 people have used the website to find where to grow food.

PERU

Fulbrighter Takes Part in Photography Festival in Peru

2008 U.S. Fulbright Student to Peru, Nicholas Wynia returned to that country in December 2009, to be part of the International Photography Festival. "MIRAFOTO" presented a large compilation of photos of the last 50 years from the district of "Villa el Salvador." The photos reflected the experiences of the inhabitants who, thanks to the efforts of their leaders and their organization, transformed the unpopulated desert area of the city of Lima. With the support of local institutions and of the U.S. Embassy in Peru, artists like Mr. Wynia were able to share their art through photography.

PARAGUAY: Grow Food volunteers

PERU: U.S. Fulbright Student alumnus (standing at center) and children from the district of "Villa el Salvador."

WESTERN HEMISPHERE

HAITI

Fulbrighters Around the Globe Draw on Creativity to Aid Relief Efforts in Haiti

The 7.0 earthquake in Léogâne, Haiti, on January 12, 2010 brought tragedy to Fulbright grantees, alumni and others involved with the Fulbright Program in Haiti, but it also spurred many to action.

Violinist and 1985 Fulbright Student to the Julliard School Romel Joseph was pulled alive from the rubble of his collapsed music school in Port-au-Prince and vowed to rebuild. San Jose State University Music Professor Gwendolyn Mok, a friend of Mr. Joseph's, organized a benefit concert in San Jose, California, to benefit the school's rebuilding.

2009-2010 Hubert H. Humphrey Program Fellow at the University of Maryland, Jaroslav Valuch, from the Czech Republic, flew to Port-au-Prince shortly after the earthquake to help coordinate the disaster response using social networking software. Mr. Valuch volunteered for Ushahidi Haiti, an organization

consolidating information from Haiti through "crowdsourcing." The organization was honored with a Special Distinction Award by the Knight-Batten Foundation for their work in Haiti.

2004 U.S. Fulbright Student alumnus to Kenya J.B. Reed, co-founder of The Nuru Project, organized a photography auction to raise funds for Haiti earthquake relief. Students at Oklahoma State University, including Haitian Fulbright Student Wisly Douyon, organized a fundraiser for Project Léogâne, which benefits reconstruction in Haiti.

In France, *2010 Fulbright English Teaching Assistant Tiffany Choi* enlisted the help of an English high school class at the Lycée Evariste Galois to organize a talent show fundraiser. Its goal was to give students an opportunity to show off their diverse talents in front of their peers, while raising awareness and money for earthquake relief in Haiti. The event filled the school's theater room to capacity and raised over 600 euros, which was donated to the Red Cross.

PERU

Fulbright Student from Peru Featured in Purdue University Krannert School of Management Magazine

Giovanna Povis

In the feature article in Purdue's Krannert School of Management magazine, Giovanna Povis, a Fulbright Student from Peru, was interviewed about her experience as a Master's degree student in Human Resources Management at Purdue University. Povis described how important she believes leadership and involvement are to making a difference. A certified Six Sigma Black Belt, Povis has over seven years of working experience in Health and Safety and Operational Excellence areas in the largest copper-zinc operation in her home country. She earned her bachelor's degree in Industrial Engineering at the Pontificia Universidad Católica del Peru (PUCP) and, after her first year at Krannert, Povis had the opportunity to be a part of the United Nations Internship Program in New York.

ARGENTINA

Fulbrighter from Argentina Selected "State Alumni of the Month"

In January 2010, Néstor Tedesco's continued efforts to offer development opportunities through music to disadvantaged children and adolescents from poor neighborhoods in Buenos Aires was recognized by the State Alumni Website of the State Department's Bureau of Educational and Cultural Affairs as "State Alumni of the Month." Some years after returning from Boston, where he took master's classes and studied chamber music at the New England Conservatory, Tedesco participated in a project designed to inspire young children and teenagers of the city's poorest areas, who had no musical backgrounds, to join youth orchestras and choirs. Tedesco's project grew exponentially to include more than 2,000 students in 17 orchestras across the country.

URUGUAY

Fulbright Alumnus Appointed Ambassador to the World Trade Organization

On June 15, 2010, Fulbright alumnus Francisco Pirez became the youngest ambassador, at 30, to be appointed by the Uruguayan Congress to the World Trade Organization (WTO). He is the first Afro-Uruguayan lawyer to obtain a Master's of Law (LL.M.) degree in the United States and is the first Afro-Uruguayan Ambassador in Uruguayan history. Ambassador Pirez obtained an LL.M. from the University of Arizona, James E. Rogers College of Law, as a 2008-2009 Fulbright Student.

*Fulbright alumnus and
Uruguayan Ambassador
Francisco Pirez.*

MEXICO

It's All About Dance for Fulbright Scholar-in-Residence

Fulbright Scholar-in-Residence Juan Manuel Guerra-Hernandez.

Juan Manuel Guerra-Hernandez was a Fulbright Scholar-in-Residence at the Ohio Northern University (ONU) in Ada, Ohio, from January to May 2009. He worked with six dance students from ONU's Department of Communication Arts to create a lecture/demonstration on Mexican culture and the dances of Mexico. The first performance was hosted by ONU in April 2009, followed by performances at various local elementary schools where the ONU students would perform, as Guerra-Hernandez explained the dances to the audience. Guerra-Hernandez mentioned that his "...biggest hope is that, through this experience, students will grow as a person, a professional dancer and most of all as a human being. All this enrichment in time will make them able to understand that there is only one world we share every day, and our job is to make it better for future generations." Before his grant, Manuel Guerra-Hernandez taught at Lic. Jose Vasconcelos Elementary School in Nuevo Leon, Mexico.

Fulbright Classroom Teacher Exchange Grantee Encourages Technology

2009-2010 Fulbright Classroom Teacher Exchange grantee Gabriel Aguilar from Leon, Mexico, taught English as a Second Language (ESL) classes, family literacy, and computer skills at Colorado Mountain College. Mr. Aguilar taught students with limited English ability and encouraged them to integrate into the local community. Mr. Aguilar also showed great enthusiasm for using technology in the classroom and gave a PowerPoint presentation to the Colorado Mountain College's ESL staff about utilizing technology.

2009-10 Fulbright Classroom Exchange Teacher from Mexico on exchange in Colorado Gabriel Aguilar (standing).

GUATEMALA

Fulbright Alumni Participate in Corporate Social Responsibility Networking Event

Guillermo Castillo

On May 11, 2010, the Guatemalan Fulbright Alumni Association hosted a networking event on Leadership and Corporate Social Responsibility (CSR) for recently returned Guatemalan Fulbrighters. Nineteen Fulbright alumni attended the meeting and the different presentations generated a productive discussion on how Fulbrighters in business can help to motivate their employers to be more involved in social issues and how alumni in academia can incorporate CSR into their teaching. Guillermo Castillo, a 1974 Fulbright Student and former minister of economy, discussed leadership and answered questions from the audience.

DOMINICAN REPUBLIC

Dominican and Haitian Fulbright Alumni Discuss Challenges Facing their Island

From May 5-9, 2010, Fulbright alumni from the Dominican Republic and Haiti participated in a conference titled "Building the Fulbright Future" outside of Santo Domingo. The purpose of the conference was to stimulate Haitian-Dominican collaboration among Fulbright alumni from both countries and to afford an opportunity to know their neighbors better. Through a series of workshops, alumni identified common challenges facing the island of Hispaniola, shared by Haiti and the Dominican Republic, and developed project proposals for collaboration in the area of environmental protection in the border area, job creation through a micro-credit fund and awareness-raising on Haiti-D.R. issues through an alumni association.

Facts & Figures

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 awards and university housing.

This report provides information on grants that were awarded to individuals by the Department of State during academic year 2009-2010. 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 Fulbright Program under both Departments.

FULBRIGHTERS BY STATE

State	Foreign Grantees	US Grantees	State	Foreign Grantees	US Grantees
Alabama	15	21	Nebraska	17	21
Alaska	2	4	Nevada	7	8
Arizona	80	47	New Hampshire	11	26
Arkansas	41	4	New Jersey	58	105
California	517	303	New Mexico	12	20
Colorado	41	59	New York	683	280
Connecticut	52	48	North Carolina	97	64
Delaware	9	10	North Dakota	2	6
Florida	99	74	Ohio	114	92
Georgia	110	60	Oklahoma	29	18
Guam	1	0	Oregon	60	55
Hawaii	22	12	Pennsylvania	206	146
Idaho	3	13	Puerto Rico	2	4
Illinois	239	130	Rhode Island	16	11
Indiana	112	55	South Carolina	25	28
Iowa	48	36	South Dakota	4	6
Kansas	51	21	Tennessee	44	35
Kentucky	19	38	Texas	155	111
Louisiana	49	13	Utah	14	22
Maine	6	22	Vermont	15	14
Maryland	121	89	Virgin Islands	0	1
Massachusetts	374	150	Virginia	72	76
Michigan	137	104	Washington (state)	73	73
Minnesota	82	77	Washington, DC	144	27
Mississippi	16	8	West Virginia	13	8
Missouri	54	34	Wisconsin	55	54
Montana	9	7	Wyoming	7	5
Total				4,244	2,755
			U.S. and Foreign Total	6,999	

Numbers include new and renewal grants for academic year 2009–2010.

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 2009, 1,575 Americans studied abroad with either full or partial support from the Fulbright Program. This figure includes the Fulbright English Teaching Assistantships Program.
- In 2009, 3,096 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 2009, 1,049 Americans studied and taught or conducted post doctoral research.
- In 2009, 850 visiting scholars came to the United States to lecture or conduct post doctoral research for an academic year or term. Of these, 43 Scholars-in-Residence spent up to a year teaching on U.S. college and university campuses, with a primary 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 2009, 147 teachers from 17 countries participated in semester and year-long Fulbright Classroom Teacher Exchange or the Distinguished Fulbright Awards in Teaching.

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 mid-career 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, higher education administration, and law and human rights. In 2009, there were 187 Humphrey Fellows from 113 countries and locales.

U.S. DEPARTMENT OF EDUCATION

The overseas IFLE Service programs are authorized by section 102(b)(6) of the Fulbright-Hays Act, and 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 2009, these four Fulbright-Hays programs supported a total of 1,061 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 2009, 147 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 2009, 19 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 2009, grants for 49 group projects involving 821 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, administrators and curriculum specialists of state and local educational agencies, and college faculty in the fields of foreign languages, social sciences, arts and humanities. Upon their return, participants are expected to submit a curriculum project that demonstrates what they plan to implement in their classroom and share their broadened knowledge and experiences with students, colleagues, members of civic and professional organizations, and the public in their home communities through various outreach activities. Individual applicants 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 2009, nine seminars involving 141 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 that 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, conducts recruitment and arranges study in the United States for graduate students from the region and handles the day-to-day supervision of these students.
- AED (Academy for Educational Development) assists in administration and recruitment for the one-to-one exchange of Fulbright classroom teachers. This includes processing of U.S. applicants and the matching of U.S. participants with international counterparts.

OTHER ORGANIZATIONS SUPPORTING THE FULBRIGHT PROGRAM

Fulbright Association

The Fulbright Association, a private, nonprofit membership organization, engages current and former Fulbright exchange participants in lifelong experiences that advance international understanding through volunteer service to communities, people-to-people diplomacy and dialogue on global issues. The Fulbright Association advocates increased worldwide support for Fulbright exchanges. Forty-seven chapters organized and led by Fulbright alumni volunteers advance international education and serve the Fulbright community in 36 states and the District of Columbia. Chapters organize educational and cultural programs that enrich the experience of visiting Fulbright students, scholars and teachers during their stays in U.S. host communities. The Fulbright Association is pleased to partner with the U.S. Department of State's Bureau of Educational and Cultural Affairs on programs serving Fulbright alumni and visiting Fulbrighters. More than 9,000 individual members and nearly 200 colleges, universities, and international organizations support the Fulbright Association. The Association's web site at www.fulbright.org features an online community for Fulbright alumni and a searchable directory. 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, Belgium and Luxembourg
BRAZIL	Commission for Educational Exchange between the United States of America and Brazil
BULGARIA	Bulgarian-American Commission for Educational Exchange
CANADA	Foundation for Educational Exchange Between Canada and the United States of America
CHILE	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	Danish-American Fulbright Commission
ECUADOR	Commission for Educational Exchange Between the United States of America and Ecuador
EGYPT	The Binational Fulbright Commission in Egypt
FINLAND	Fulbright Center for Finnish-American Academic Exchanges
FRANCE	Franco-American Commission for Educational Exchange
GERMANY	German-American Fulbright Commission
GREECE	U.S. Educational Foundation in Greece
HUNGARY	Hungarian-American Commission for Educational Exchange
ICELAND	Iceland-United States Educational Commission
INDIA	United States-India Educational Foundation
INDONESIA	American-Indonesian Exchange Foundation
IRELAND	The Ireland-United States Commission for Educational Exchange
ISRAEL	U.S.-Israel Educational Foundation
ITALY	The U.S.-Italy Fulbright Commission
JAPAN	Japan-United States Educational Commission
JORDAN	Jordanian-American Commission for Educational Exchange
KOREA, REPUBLIC OF	Korean-American Educational Commission
MALAYSIA	Malaysian-American Commission on Educational Exchange
MEXICO	U.S.-Mexico Commission for Educational and Cultural Exchange
MOROCCO	Moroccan-American Commission for Educational and Cultural Exchange
NEPAL	Commission for Educational Exchange Between the United States and Nepal
NETHERLANDS	Netherlands America Commission for Educational Exchange (aka The Fulbright Center)
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 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 Fulbright 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.*

FULBRIGHT FUNDING FISCAL YEAR - 2009

■	U.S. DEPARTMENT OF STATE	■	U.S. DIRECT FINANCIAL AND IN-KIND SUPPORT
■	U.S. DEPARTMENT OF EDUCATION	■	OVERSEAS PRIVATE CONTRIBUTIONS AND
■	FOREIGN GOVERNMENT**		IN-KIND SUPPORT

Department of State	Congressional Allocation	\$234,864,000*
Department of Education	Congressional Allocation	\$14,709,000
Foreign Government**	Direct Financial and In-Kind Support	\$77,953,840
Private Sector***	U.S. Direct Financial and In-Kind Support	\$39,148,233
	Overseas Private Contribution and In-Kind Support	\$19,107,705
TOTAL FUNDING (EQUIVALENT IN U.S. DOLLARS)		\$385,782,778

*Enacted for FY 2009 after rescission; 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 FY2009 STUDENT AND SCHOLAR PROGRAMS

Country 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 Private Direct Financial and In-Kind Support
Albania	15,000	0	Kuwait	1,000	0
Andorra	100,000	0	Lebanon	21,700	12,000
Argentina	337,372	311,450	Lithuania	21,710	0
Armenia	900	0	Maldives	15,000	0
Australia	984,593	723,303	Macau*	160,100	0
Austria	1,234,167	207,414	Macedonia	109,800	0
Azerbaijan	241,145	0	Malaysia	165,682	175,336
Bangladesh	0	2,070	Malawi	13,000	0
Belgium	459,695	494,832	Mali	0	1,400
Bosnia & Herzegovina	2,485	0	Malta	4,179	0
Botswana	57,200	0	Mexico	1,242,825	861,868
Brazil	5,431,108	226,500	Mongolia	1,480	0
Bulgaria	184,450	7,800	Morocco	981,541	0
Burkina Faso	13,000	0	Mozambique	18,150	0
Burma	0	2,000	Namibia	17,000	0
Cambodia	0	1,135	Nepal	18,636	65,748
Cameroon	1,338	0	Netherlands	591,600	99,600
Canada	1,009,660	1,423,423	New Zealand	787,975	76,532
Chile	7,080,216	43,360	Nigeria	39,345	23,900
China (PCR)	985,423	0	Norway	1,615,227	16,959
Colombia	1,384,246	1,991,401	Pakistan	5,505,913	415,807
Croatia	131,999	107,760	Peru	0	65,930
Cyprus	149,400	243,333	Philippines	275,024	0
Czech Republic	819,894	6,511	Poland	445,848	8,184
Denmark	523,163	44,400	Portugal	232,885	240,215
Dominican Republic	424,376	0	Qatar	0	7,100
Ecuador	693,847	278,514	Romania	330,000	18,625
Egypt	476,163	171,748	Russia	17,875	0
Estonia	26,207	0	Rwanda	39,000	0
Ethiopia	2,250	0	Senegal	20,400	0
European Union	485,300	59,156	Serbia	5,560	0
Finland	1,316,309	647,787	Singapore	408,258	0
France	1,415,418	1,508,963	Slovak Republic	253,699	272
Georgia	3,410	0	Slovenia	92,100	0
Germany	6,834,212	368,011	South Africa	0	50,426
Ghana	56,000	0	South Korea	4,188,946	538,096
Greece	539,345	529,014	Spain	7,401,072	711,500
Guinea	15,004	0	Sri Lanka	21,000	3,150
Honduras	40,000	0	Swaziland	3,100	0
Hong Kong*	542,700	708,440	Sweden	665,145	467,234
Hungary	347,200	0	Switzerland	217,698	93,790
Iceland	130,935	5,700	Taiwan**	2,252,392	63,075
India	2,331,106	885,623	Tanzania	50,000	0
Indonesia	142,930	272,209	Thailand	577,707	19,000
Ireland	1,867,764	43,200	Trinidad & Tobago	0	81,821
Israel	421,500	218,500	Turkey	550,483	60,389
Italy	1,244,990	737,128	Uganda	41,250	0
Japan	4,456,328	840,611	Ukraine	9,158	0
Jordan	785,759	720	United Kingdom	1,271,440	287,497
Kazakhstan	3,724	0	Uruguay	156,610	41,372
Kenya	55,100	0	Vietnam	306,304	565,000
Kosovo	100,000	0			
			TOTAL	77,069,148	18,183,842

(Equivalent in U.S. dollars)

*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.

FOREIGN CONTRIBUTIONS TO THE FULBRIGHT PROGRAM FY2009 TEACHER AND ADMINISTRATION EXCHANGE PROGRAM

Country	Foreign Government Direct Financial and In-Kind Support	Foreign Private Direct Financial and In-Kind Support
Argentina	0	2,000
Czech Republic	2,500	8,825
Finland	0	0
France	367,488	0
Ghana	0	3,535
Greece	4,225	0
Hungary	6,600	25,110
India	0	9,000
Israel	0	0
Italy	38,325	0
Mexico	155,000	72,000
Singapore	52,944	0
South Africa	0	24,225
Switzerland	0	55,200
Turkey	4,000	16,600
United Kingdom	27,500	707,368
TOTAL (in U.S. dollars)	658,582	923,863

HUBERT H. HUMPHREY PROGRAM

Country	Foreign Government Direct Financial and In-Kind Support	Foreign Private Direct Financial and In-Kind Support
South Korea	226,110	0
TOTAL (in U.S. dollars)	226,110	0

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

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2009-2010

GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2009-2010

Region	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Hubert H. Humphrey Fellows	Total Foreign	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
AF	195	23	12	3	46	279	76	13	79	4	172	451
EAP	554	157	33	46	33	823	393	41	134	16	584	1407
EUR	926	323	38	39	30	1356	674	74	350	89	1187	2543
NEA	223	62	17	3	22	327	97	19	56	2	174	501
SCA	332	76	21	8	28	465	92	34	68	8	202	667
WHA	866	78	10	12	28	994	243	37	144	12	436	1430
Totals	3096	719	131	111	187	4244	1575	218	831	131	2755	6999

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.

AFRICA

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

GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2009-2010

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2009-2010

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Angola	3				1	4	Angola					0	4
Benin	2				1	3	Benin	2				2	5
Botswana	3					3	Botswana	2	2	4		8	11
Burkina Faso	8	1				9	Burkina Faso	2		2		4	13
Burundi						0	Burundi					0	0
Cameroun		3	1		1	5	Cameroun	5		3		8	13
Cape Verde						0	Cape Verde					0	0
Central African Republic						0	Central African Republic					0	0
Chad	2				1	3	Chad					0	3
Comoros						0	Comoros					0	0
Congo (Democratic Republic of)	1					1	Congo (Democratic Republic of)		1			1	2
Congo (Republic of)	2					2	Congo (Republic of)					0	2
Cote d'Ivoire (Ivory Coast)		1	1		4	6	Cote d'Ivoire (Ivory Coast)	2		1		3	9
Djibouti					2	2	Djibouti					0	2
Equatorial Guinea						0	Equatorial Guinea					0	0
Eritrea						0	Eritrea					0	0
Ethiopia	1					1	Ethiopia	2	4			6	7
Gabon						0	Gabon					0	0
Gambia						0	Gambia					0	0
Ghana	6	1	1	1	2	11	Ghana	4	1	6	1	12	23
Guinea	6				1	7	Guinea	1				1	8
Guinea Bissau						0	Guinea Bissau					0	0
Kenya	14		2		3	19	Kenya	4	1	6		11	30
Lesotho	2		1			3	Lesotho	1				1	4
Liberia					2	2	Liberia					0	2
Madagascar	1				1	2	Madagascar					0	2
Malawi	4				2	6	Malawi	3	1	3		7	13
Mali	6				2	8	Mali	2		2		4	12
Mauritania	4					4	Mauritania					0	4
Mauritius	3	2			1	6	Mauritius	1				1	7
Mozambique	1				1	2	Mozambique	2				2	4
Namibia	8				2	10	Namibia	2		2		4	14
Niger	3				1	4	Niger	1				1	5
Nigeria	25	4	4		3	36	Nigeria	4	1	6		11	47
Rwanda	4					4	Rwanda	1	1	5		7	11
Sao Tome						0	Sao Tome					0	0
Senegal	8	1			1	10	Senegal	5	1	3		9	19
Seychelles						0	Seychelles					0	0
Sierra Leone	4				1	5	Sierra Leone	2		2		4	9
Somalia						0	Somalia					0	0
South Africa	32	5	1	2	3	43	South Africa	17	3	11	3	34	77
St. Helena						0	St. Helena					0	0
Swaziland	6				1	7	Swaziland	2		3		5	12
Tanzania	17		1		2	20	Tanzania	4	1	5		10	30
Togo	3				2	5	Togo					0	5
Uganda	4	3			2	9	Uganda	3		10		13	22
Zambia	5				1	6	Zambia	2		1		3	9
Zimbabwe	7	2			2	11	Zimbabwe					0	11
Multicountry						0	Multicountry					0	0
TOTAL	195	23	12	3	46	279	TOTAL	76	13	79	4	172	451

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 1949-2009

GRANTS TO U.S. CITIZENS 1949-2009

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Practical Experience & Training	Study of the U.S.	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Angola	58	2	0	17	2	4	6	89	Angola	3	1	3	0	7	96
Benin	74	10	2	23	0	1	27	137	Benin	26	6	26	18	76	213
Botswana	89	9	3	0	0	0	19	120	Botswana	44	20	79	0	143	263
Burkina Faso	63	21	1	20	1	2	28	136	Burkina Faso	15	4	28	0	47	183
Burundi	61	8	2	5	0	0	21	97	Burundi	8	1	25	2	36	133
Cameroon	134	56	16	13	1	9	49	278	Cameroon	47	5	63	1	116	394
Cape Verde	2	3	0	9	0	0	1	15	Cape Verde	4	0	1	0	5	20
Central African Republic	14	3	0	17	0	0	5	39	Central African Republic	8	0	3	0	11	50
Chad	43	1	2	8	0	1	9	64	Chad	2	1	9	1	13	77
Comoros	2	0	0	0	0	0	1	3	Comoros	0	0	0	0	0	3
Congo (Democratic Republic of)	102	46	5	37	0	7	29	226	Congo (Democratic Republic of)	22	23	34	0	79	305
Congo (Republic of)	45	10	4	10	0	0	6	75	Congo (Republic of)	7	3	14	0	24	99
Cote d'Ivoire (Ivory Coast)	129	64	4	16	0	2	37	252	Cote d'Ivoire (Ivory Coast)	31	28	43	0	102	354
Djibouti	5	0	0	1	0	0	9	15	Djibouti	0	0	0	0	0	15
Equatorial Guinea	1	0	0	0	0	0	1	2	Equatorial Guinea	0	0	1	0	1	3
Eritrea	26	2	0	0	1	0	5	34	Eritrea	10	0	14	0	24	58
Ethiopia	183	68	3	4	2	2	52	314	Ethiopia	37	9	96	0	142	456
Gabon	16	3	1	9	1	1	8	39	Gabon	9	1	18	0	28	67
Gambia	12	0	0	2	0	0	7	21	Gambia	7	3	0	1	11	32
Ghana	305	115	37	34	0	11	94	596	Ghana	116	33	163	16	328	924
Guinea	34	4	3	10	0	1	23	75	Guinea	17	3	22	2	44	119
Guinea Bissau	1	2	0	2	0	0	3	8	Guinea Bissau	4	1	0	0	5	13
Kenya	471	83	32	20	2	2	69	679	Kenya	102	35	132	3	272	951
Lesotho	38	12	2	3	0	0	17	72	Lesotho	19	5	51	0	75	147
Liberia	182	4	2	41	3	34	41	307	Liberia	9	4	100	8	121	428
Madagascar	89	21	2	21	2	5	30	170	Madagascar	41	13	18	1	73	243
Malawi	96	11	6	14	0	0	49	176	Malawi	40	9	72	2	123	299
Mali	85	8	0	42	0	0	33	168	Mali	46	8	19	2	75	243
Mauritania	32	3	0	7	1	0	3	46	Mauritania	4	0	5	0	9	55
Mauritius	76	21	2	4	0	1	25	129	Mauritius	27	5	37	0	69	198
Mozambique	83	8	0	11	0	1	13	116	Mozambique	31	2	33	0	66	182
Namibia	86	6	1	4	0	0	20	117	Namibia	34	8	40	4	86	203
Niger	12	1	1	22	1	1	16	113	Niger	18	2	28	0	48	161
Nigeria	388	243	79	47	5	23	102	887	Nigeria	156	44	198	10	408	1295
Rwanda	87	15	2	25	1	2	27	159	Rwanda	9	5	38	1	53	212
Sao Tome	1	0	0	0	0	0	1	2	Sao Tome	0	0	0	0	0	2
Senegal	119	73	10	94	1	4	49	350	Senegal	110	16	75	44	245	595
Seychelles	0	0	0	0	0	0	0	0	Seychelles	1	1	0	2	4	4
Sierra Leone	80	10	7	8	0	0	41	146	Sierra Leone	21	7	34	3	65	211
Somalia	122	4	0	0	0	0	13	139	Somalia	1	5	8	3	17	156
South Africa	1174	140	26	544	3	12	70	1969	South Africa	179	40	250	63	532	2501
St. Helena	0	0	0	0	0	0	0	0	St. Helena	0	0	0	1	1	1
Swaziland	80	4	6	0	2	0	21	113	Swaziland	12	2	32	0	46	159
Tanzania	349	34	21	26	1	5	83	519	Tanzania	98	39	105	7	249	768
Togo	89	36	2	25	0	1	29	182	Togo	17	7	17	0	41	223
Uganda	318	62	9	12	1	6	53	461	Uganda	62	40	102	5	209	670
Zambia	215	29	7	16	0	8	39	314	Zambia	39	25	79	13	156	470
Zimbabwe	205	53	13	24	0	0	48	343	Zimbabwe	52	24	137	8	221	564
Multicountry	0	1	0	0	0	0	0	1	Multicountry	11	29	22	0	62	63
TOTAL	5924	1320	313	1247	31	146	1332	10313	TOTAL	1556	517	2274	221	4568	14881

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 U.S. CITIZENS ACADEMIC YEAR 2009-2010

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2009-2010

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Australia	11	12				23	Australia	12	5	9		26	49
Brunei	2					2	Brunei			1		1	3
Burma	16				5	21	Burma			2		2	23
Cambodia	19				1	20	Cambodia	5				5	25
China (PRC)	58	41	4		8	111	China (PRC)	51	6	25		82	193
East Timor	5					5	East Timor					0	5
Fiji	1					1	Fiji					0	1
Hong Kong**	9	2				11	Hong Kong**	18	3	16		37	48
Indonesia	175	3	2		2	182	Indonesia	46	1	11		58	240
Japan	54	22				76	Japan	26	11	12	9	58	134
Korea, Republic of	31	22	1	43	5	102	Korea, Republic of	104	3	7	5	119	221
Laos	11				1	12	Laos	2				2	14
Macau**						0	Macau**	7		1		8	8
Malaysia	9	3	3		2	17	Malaysia	18		5		23	40
Mongolia	9				3	12	Mongolia	5		5		10	22
New Zealand	21	2	21			44	New Zealand	12	4	6		22	66
Papua New Guinea	1					1	Papua New Guinea					0	1
Philippines	22	4			3	29	Philippines	10	1	7		18	47
Singapore	6	2		3		11	Singapore	3		2	2	7	18
Solomon Islands						0	Solomon Islands					0	0
Taiwan***	21	29				50	Taiwan***	40	4	10		54	104
Thailand	25	8			1	34	Thailand	17	2	10		29	63
Vietnam	48	7	2		2	59	Vietnam	17	1	5		23	82
Multicountry						0	Multicountry					0	0
TOTAL	554	157	33	46	33	823	TOTAL	393	41	134	16	584	1407

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

* 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 1949-2009

GRANTS TO U.S. CITIZENS 1949-2009

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Practical Experience & Training	Study of the U.S.	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Australia	1215	1052	177	321	0	6	0	2771	Australia	663	448	686	155	1952	4723
Brunei	13	2	0	0	0	0	1	17	Brunei	0	0	4	0	4	21
Burma	339	90	5	97	0	3	54	588	Burma	19	27	92	50	188	776
Cambodia	348	1	2	12	1	5	10	379	Cambodia	16	4	38	42	100	479
China (PRC)	402	574	86	12	5	24	111	1214	China (PRC)	494	268	669	0	1431	2645
East Timor	11	0	0	0	0	0	0	11	East Timor	0	0	2	0	2	13
Fiji	38	3	1	10	0	0	20	72	Fiji	17	3	36	3	59	131
Hong Kong**	75	38	3	29	0	1	0	146	Hong Kong**	140	21	181	2	344	490
Indonesia	1594	99	98	86	4	20	66	1967	Indonesia	379	46	222	66	713	2680
Japan	4322	2014	252	503	8	60	1	7160	Japan	773	682	718	144	2317	9477
Korea, Republic of	1151	534	90	290	2	30	84	2181	Korea, Republic of	1075	185	421	66	1747	3928
Laos	156	1	2	66	1	1	19	246	Laos	7	0	9	58	74	320
Macau**	0	0	0	0	0	0	0	0	Macau**	18	0	3	0	21	21
Malaysia	445	238	87	125	1	22	40	958	Malaysia	158	45	272	4	479	1437
Mongolia	78	4	0	0	1	2	20	105	Mongolia	35	0	34	0	69	174
New Zealand	779	360	114	212	0	5	0	1470	New Zealand	435	268	375	106	1184	2654
Pacific Islands	31	5	1	2	0	0	4	43	Pacific Islands	14	4	13	3	34	77
Papua New Guinea	51	0	0	0	0	0	17	68	Papua New Guinea	10	9	12	2	33	101
Philippines	1789	156	65	112	5	59	94	2280	Philippines	291	110	369	17	787	3067
Singapore	187	77	9	26	0	0	4	303	Singapore	99	32	78	4	213	516
Solomon Islands	2	0	0	0	0	0	0	2	Solomon Islands	0	0	0	0	0	2
Taiwan***	563	549	54	66	3	36	20	1291	Taiwan***	269	178	361	3	811	2102
Thailand	1336	85	69	126	1	11	70	1698	Thailand	202	71	385	63	721	2419
Vietnam	767	85	7	21	3	15	23	921	Vietnam	124	25	149	53	351	1272
Multicountry	0	24	9	0	0	0	0	33	Multicountry	0	12	24	2	38	71
TOTAL	15692	5991	1131	2117	35	300	658	25924	TOTAL	5238	2438	5153	843	13672	39596

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

GRANTS TO FOREIGN NATIONALS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE FULBRIGHT GRANTS ACADEMIC YEAR 2009-2010 GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2009-2010

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars*	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars*	Total U.S.	Total U.S. and Foreign
Albania	7				1	8	Albania	3		2		5	13
Andorra	1					1	Andorra	5				5	6
Armenia**		3			2	5	Armenia**	3		4		7	12
Austria	32	2	3			37	Austria	19	3	19		41	78
Azerbaijan**	9	4	4		1	14	Azerbaijan**	3		2		5	19
Belarus**		5				5	Belarus**					0	5
Belgium	21	16				37	Belgium	8	1	1		10	47
Bosnia & Herzegovina	3	4	1			8	Bosnia & Herzegovina	2		6		8	16
Bulgaria	7	7	1			15	Bulgaria	6	1	9		16	31
Croatia	9	6				15	Croatia	1	1	9		14	29
Cyprus	6	1				7	Cyprus	4		4		8	15
Czech Republic	8	23	4	1	2	38	Czech Republic	6	4	10	1	21	59
Denmark	16	1	2			19	Denmark	7		2		9	28
Estonia	5	4			1	10	Estonia	4		4		8	18
European Union	4	6	1			11	European Union	7	1			8	19
Finland	20	9	1	2		32	Finland	10	1	13	2	26	58
France	44	18	1	11		74	France	22	13	4	11	50	124
Georgia**		5			1	6	Georgia**	6		5		11	17
Germany	209	8	1			218	Germany	217	2	34	38	291	509
Gibraltar						0	Gibraltar					0	0
Greece	23	8				31	Greece	8	3	3	5	19	50
Hungary	11	7	3	3	1	25	Hungary	9	3	11	3	26	51
Iceland	5					5	Iceland	6		5		11	16
Ireland	14	6	3			23	Ireland	5	2	16		23	46
Italy	40	16	3			59	Italy	30	4	17	7	58	117
Kosovo	1	2			1	4	Kosovo					0	4
Latvia	6	4	1			11	Latvia	3		5		8	19
Liechtenstein						0	Liechtenstein					0	0
Lithuania	5	1	1			7	Lithuania	5		6		11	18
Luxembourg						0	Luxembourg			2		2	2
Macedonia	3	2			1	6	Macedonia	3		5		8	14
Malta		1			1	2	Malta	2		1		3	5
Moldova**		4			1	5	Moldova**	6		3		9	14
Montenegro		1	1		1	3	Montenegro			2		2	5
Netherlands	27	7	2			36	Netherlands	18	1	11		30	66
Norway	26	15				41	Norway		8	10		34	75
Poland	18	12	1		2	33	Poland	14	3	14		31	64
Portugal	16	7				23	Portugal	10		8		18	41
Romania	13	8			1	22	Romania	9		13		22	44
Russia**	97	34	1		4	136	Russia**	32		24		56	192
Serbia		5			2	7	Serbia			7		7	14
Slovakia	4	3			1	8	Slovakia	8		8		16	24
Slovenia	2	5				7	Slovenia	2		10		12	19
Spain	58	10				68	Spain	82	7	5		94	162
Sweden	8	5	1			14	Sweden	9		10		19	33
Switzerland				1		1	Switzerland				1	1	33
Turkey	75	10	3	1	3	92	Turkey	16	2	10	1	29	121
Ukraine**	36	15	2		3	56	Ukraine**	10		15		28	84
United Kingdom	21	13	1	20		55	United Kingdom	20	11	1	20	52	107
Multicountry***						0	Multicountry***					0	0
TOTAL	926	323	38	39	30	1356	TOTAL	674	74	350	89	1187	2543

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.

***includes multicountry figures formerly reported under the heading Eurasia.

EUROPE - HISTORICAL TOTALS

FULBRIGHT GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF STATE
GRANTS TO FOREIGN NATIONALS 1949-2009 GRANTS TO U.S. CITIZENS 1949-2009

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars*	Practical Experience & Training	Study of the U.S.	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars*	Total U.S.	Total U.S. and Foreign
Albania	284	77	2	0	0	0	15	378	Albania	36	2	65	0	103	481
Andorra	5	0	0	0	0	0	0	5	Andorra	18	0	0	0	18	23
Armenia**	0	57	8	0	7	4	14	90	Armenia**	19	1	55	0	75	165
Austria	3118	267	127	119	119	1	0	4216	Austria	1699	619	88	2627	6843	6843
Azerbaijan**	9	60	4	0	0	0	6	79	Azerbaijan**	16	1	41	0	58	137
Belarus**	0	80	3	0	9	5	0	97	Belarus**	5	0	45	0	50	147
Belgium	1888	763	66	276	13	7	0	3013	Belgium	678	218	235	93	1224	4237
Bosnia & Herzegovina	18	144	8	0	0	144	5	215	Bosnia & Herzegovina	7	0	75	0	82	297
Bulgaria	393	298	104	58	0	13	28	894	Bulgaria	158	65	294	63	580	1474
Croatia	231	201	6	0	0	6	15	459	Croatia	98	9	184	0	291	750
Cyprus	3251	28	1	88	37	7	34	3446	Cyprus	87	30	169	25	311	3757
Czechoslovakia***	38	143	30	49	1	143	0	272	Czechoslovakia***	34	50	26	107	217	489
Czech Republic	1029	358	104	140	0	17	23	1671	Czech Republic	215	42	318	117	692	2363
Denmark	2035	500	114	135	98	2	0	2884	Denmark	558	176	372	118	1224	4108
Estonia	147	126	2	36	0	7	12	330	Estonia	74	0	110	36	220	550
European Union	7	59	92	0	0	0	0	158	European Union	51	29	23	0	103	261
Finland	2001	631	41	499	118	5	0	3295	Finland	485	190	702	239	1616	4911
France	6513	2124	717	1656	73	17	0	11100	France	5216	950	839	1088	8073	19173
Georgia**	1	60	9	0	2	4	8	84	Georgia**	25	0	38	0	63	147
Germany	22028	2152	725	2324	311	53	0	27593	Germany	11221	2461	2397	2377	18456	46049
Gibraltar	0	0	0	2	0	0	0	2	Gibraltar	0	0	0	0	0	2
Greece	2290	550	30	146	71	8	26	3121	Greece	504	216	351	393	1464	4585
Hungary	736	516	157	188	1	8	39	1645	Hungary	371	151	356	151	1029	2674
Iceland	939	148	6	69	42	4	0	1208	Iceland	288	89	169	15	561	1769
Ireland	930	142	101	429	22	2	0	1626	Ireland	154	83	398	15	650	2276
Italy	4220	2076	322	655	100	16	0	7389	Italy	3286	814	1047	1191	6338	13727
Kosovo	1	14	3	0	0	0	5	23	Kosovo	0	0	0	0	3	26
Latvia	204	133	4	69	0	5	4	419	Latvia	72	0	173	43	288	707
Liechtenstein	0	0	0	1	0	0	0	1	Liechtenstein	0	0	0	1	1	2
Lithuania	232	98	2	12	0	5	6	355	Lithuania	137	0	159	9	305	660
Luxembourg	51	7	0	23	4	1	0	86	Luxembourg	0	3	3	3	9	95
Macedonia	26	79	4	0	0	3	10	122	Macedonia	20	0	76	0	96	218
Malta	13	24	1	16	0	2	21	77	Malta	8	4	69	29	110	187
Moldova**	5	67	4	0	1	2	8	87	Moldova**	15	1	58	0	74	161
Montenegro	0	1	3	0	0	0	2	6	Montenegro	0	0	9	0	9	15
Netherlands	2263	919	149	341	80	4	0	3756	Netherlands	953	306	469	457	2185	5941
Norway	3040	982	105	260	113	15	0	4515	Norway	729	388	428	124	1669	6184
Poland	1210	1039	60	77	5	14	29	2434	Poland	639	140	702	58	1539	3973
Portugal	2336	285	26	70	49	4	15	2785	Portugal	188	112	462	8	770	3555
Romania	944	700	149	87	0	16	32	1928	Romania	310	98	504	65	977	2905
Russia**	471	603	76	77	6	13	34	1280	Russia**	267	26	464	14	771	2051
Serbia	0	17	0	0	0	0	7	24	Serbia	0	0	20	0	20	44
Serbia & Montenegro	0	30	5	0	0	5	22	62	Serbia & Montenegro	0	0	24	0	24	86
Slovakia	296	154	16	78	0	8	28	580	Slovakia	90	10	180	41	321	901
Slovenia	138	75	3	4	0	1	3	224	Slovenia	58	18	148	4	228	452
Spain	4004	2036	78	134	63	17	0	6332	Spain	1830	203	702	256	2891	9323
Sweden	1145	533	93	72	80	3	0	1926	Sweden	537	162	728	16	983	2919
Switzerland	161	1	6	40	13	1	0	222	Switzerland	269	0	23	35	327	549
Turkey	2335	857	47	343	46	10	102	3740	Turkey	316	116	606	226	1264	5004
Ukraine**	187	297	16	54	3	5	22	584	Ukraine**	88	19	277	11	395	979
United Kingdom	4591	2695	1066	6850	27	3	0	15232	United Kingdom	3540	921	813	6628	11902	27134
USSR****	403	426	319	0	0	0	0	1481	USSR****	374	373	373	34	1230	2711
Yugoslavia***	722	636	70	311	25	0	4	1768	Yugoslavia***	141	112	1	512	766	2534
Multicountry***	0	22	23	1823	0	0	0	1868	Multicountry***	16	52	11	1922	2001	3869
TOTAL	76889	24607	5261	17938	1539	328	625	127187	TOTAL	35975	8863	15963	16992	77393	204580

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.

***Includes multi-country figures formerly reported under the heading Eurasia.

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

*****The USSR is listed for historical purposes 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 2009-2010 GRANTS TO U.S. CITIZENS ACADEMIC YEAR 2009-2010

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Algeria	10				2	12	Algeria					0	12
Bahrain	5	2	1		1	9	Bahrain	3		5		8	17
Egypt	42	11	4		3	60	Egypt	15	5	11		31	91
Iran**						0	Iran**					0	0
Iraq	12				6	18	Iraq					0	18
Israel	28	13	2	3	1	47	Israel	11	3	16	2	32	79
Jordan	19	4	1		1	25	Jordan	28	2	5		35	60
Kuwait	1	1	1			3	Kuwait	2	1	1		4	7
Lebanon	8	4			2	14	Lebanon			8		8	22
Libya	9					9	Libya					0	9
Morocco	25	12	3		1	41	Morocco	16	1	3		20	61
Oman	14	1				15	Oman	5		1		6	21
Qatar						0	Qatar	1		2		3	3
Saudi Arabia	5	3			2	10	Saudi Arabia			1		1	11
Sudan						0	Sudan					0	0
Syria	6	1	1		2	10	Syria	10	4			14	24
Tunisia	19	5	1		1	26	Tunisia	3		1		4	30
United Arab Emirates	2	1				3	United Arab Emirates	3	2	1		6	9
West Bank & Gaza	10	3	2			15	West Bank & Gaza		1	1		2	17
Yemen	8	1	1			10	Yemen					0	10
Multicountry						0	Multicountry					0	0
TOTAL	223	62	17	3	22	327	TOTAL	97	19	56	2	174	501

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 1949-2009

GRANTS TO U.S. CITIZENS 1949-2009

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Practical Experience & Training	Study of the U.S.	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Algeria	136	55	8	14	3	1	18	235	Algeria	7	1	42	25	75	310
Bahrain	76	14	4	0	3	1	16	114	Bahrain	18	2	54	0	74	188
Egypt	759	674	96	86	52	15	72	1754	Egypt	312	207	337	9	865	2619
Iran**	218	168	17	352	0	0	1	756	Iran**	24	39	162	68	293	1049
Iraq	334	34	8	3	4	0	17	400	Iraq	1	18	107	19	145	545
Israel	674	569	52	42	50	2	58	1447	Israel	265	206	447	13	931	2378
Jordan	485	189	7	69	9	7	27	793	Jordan	239	27	195	3	464	1257
Kuwait	4	11	4	0	0	1	0	20	Kuwait	33	12	15	0	60	80
Lebanon	168	160	12	14	9	2	19	384	Lebanon	1	6	97	4	108	492
Libya	49	0	0	0	0	0	0	49	Libya	0	0	7	10	17	66
Morocco	683	274	36	148	0	3	39	1183	Morocco	260	69	148	137	614	1797
Oman	103	18	1	158	1	0	13	294	Oman	19	1	41	0	61	355
Qatar	1	10	1	0	0	0	2	14	Qatar	14	3	32	0	49	63
Saudi Arabia	35	80	5	1	5	1	12	139	Saudi Arabia	2	10	30	0	42	181
Sudan	120	83	3	2	0	0	27	235	Sudan	0	0	0	0	0	235
Syria	188	110	13	44	3	5	38	401	Syria	200	24	143	13	380	781
Tunisia	378	98	18	6	6	9	56	571	Tunisia	76	9	81	22	188	759
United Arab Emirates	3	24	2	0	0	0	1	30	United Arab Emirates	32	9	35	0	76	106
West Bank & Gaza	408	133	11	0	8	5	56	621	West Bank & Gaza	0	7	51	0	58	679
Yemen	287	53	5	65	4	0	22	436	Yemen	34	4	29	3	70	506
Multicountry	7	2	4	0	0	0	0	13	Multicountry	7	110	8	0	125	138
TOTAL	5116	2759	307	1004	157	52	494	9889	Total	1544	764	2061	326	4695	14584

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 U.S. CITIZENS ACADEMIC YEAR 2009-2010

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2009-2010

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Afghanistan	14				3	17	Afghanistan					0	17
Bangladesh	17	5			4	26	Bangladesh	10	1	5		16	42
Bhutan	1				2	3	Bhutan			1		1	4
India	35	28	15	8	5	91	India	49	24	33	8	114	205
Kazakhstan**	3	8			1	12	Kazakhstan**	5		5		10	22
Kyrgyz Republic**	6	6			2	14	Kyrgyz Republic**	4		4		8	22
Maldives	3					3	Maldives			1		1	4
Nepal	7	4			4	15	Nepal	14	4	6		24	39
Pakistan	227	8	3		4	242	Pakistan		3	2		5	247
Sri Lanka	3	7	1		1	12	Sri Lanka	6	2			14	26
Tajikistan**	4	1			1	6	Tajikistan**	4		2		6	12
Turkmenistan**	4	1				5	Turkmenistan**			1		1	6
Uzbekistan**	8	8	2		1	19	Uzbekistan**			2		2	21
Multicountry						0	Multicountry					0	0
TOTAL	332	76	21	8	28	465	TOTAL	92	34	68	8	202	667

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 U.S. CITIZENS 1949-2009

GRANTS TO FOREIGN NATIONALS 1949-2009

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Practical Experience & Training	Study of the U.S.	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Afghanistan	332	26	27	31	0	0	33	449	Afghanistan	20	25	97	7	149	598
Bangladesh	224	86	15	0	2	7	72	406	Bangladesh	85	11	78	0	174	580
Bhutan	41	0	0	0	0	0	12	53	Bhutan	0	0	1	0	1	54
India	2676	1482	309	474	5	32	134	5112	India	986	747	1208	203	3144	8256
Kazakhstan**	5	130	9	0	2	5	11	162	Kazakhstan**	30	2	77	0	109	271
Kyrgyz Republic**	7	70	7	10	2	0	14	110	Kyrgyz Republic**	23	1	58	2	84	194
Maldives	12	0	0	0	0	0	6	18	Maldives	0	0	11	0	12	30
Nepal	407	70	18	51	0	6	83	635	Nepal	139	36	145	3	323	958
Pakistan	1570	304	42	5	3	16	93	2033	Pakistan	81	48	351	25	505	2538
Sri Lanka	497	151	26	16	1	3	59	753	Sri Lanka	161	12	184	0	357	1110
Tajikistan**	10	33	5	0	0	0	11	59	Tajikistan**	10	0	6	0	16	75
Turkmenistan**	4	26	6	0	1	1	7	45	Turkmenistan**	0	0	5	0	5	50
Uzbekistan**	29	65	7	20	1	0	9	131	Uzbekistan**	8	0	41	4	53	184
Multicountry	0	0	4	0	0	0	0	4	Multicountry	2	97	8	0	107	111
TOTAL	5814	2443	475	607	17	70	544	9970	Total	1545	980	2270	244	5039	15009

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 2009-2010

GRANTS TO FOREIGN NATIONALS ACADEMIC YEAR 2009-2010

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Anguilla						0	Anguilla					0	0
Antigua						0	Antigua					0	0
Argentina	52	39	2	2	2	97	Argentina	26	13	14	3	43	140
Bahamas						0	Bahamas					0	0
Barbados	2					2	Barbados	3		2		5	7
Belize						0	Belize					0	0
Bolivia	11					11	Bolivia			3		3	14
Brazil	164	14	4		6	188	Brazil	41	13	20		74	262
Canada	16	13	2			31	Canada	13	13	5		31	62
Chile	155				3	158	Chile	8		25		33	191
Colombia	120	1			1	122	Colombia	20		11		31	153
Costa Rica	8				1	9	Costa Rica	4		3		7	16
Cuba						0	Cuba					0	0
Dominica	2					2	Dominica	1				1	3
Dominican Republic	23				1	24	Dominican Republic	4		2		6	30
Ecuador	59		1		2	62	Ecuador	15	2	8		25	87
El Salvador	9				1	10	El Salvador	5		3		8	18
French Antilles						0	French Antilles					0	0
French Guiana						0	French Guiana					0	0
Grenada	1					1	Grenada					0	1
Guatemala	7				1	8	Guatemala	5		2		7	15
Guyana						0	Guyana					0	0
Haiti	15				2	17	Haiti		1	1		2	19
Honduras	12				1	13	Honduras	3		5		8	21
Jamaica	7				2	9	Jamaica	4		3		7	16
Mexico	106	9	1	10	2	128	Mexico	43	7	13	9	72	200
Netherlands Antilles						0	Netherlands Antilles					0	0
Nevis/St. Kitts						0	Nevis/St. Kitts					0	0
Nicaragua	8					8	Nicaragua	5		3		8	16
Panama	9				1	10	Panama	3		4		7	17
Paraguay	10					10	Paraguay	3		1		4	14
Peru	37					37	Peru	15		9		24	61
St. Lucia						0	St. Lucia					0	0
Suriname						0	Suriname			1		1	1
Trinidad & Tobago	12					12	Trinidad & Tobago	4		3		7	19
Uruguay	9				2	11	Uruguay	8		3		11	22
Venezuela	12	2				14	Venezuela	10	1			11	25
Multicountry						0	Multicountry					0	0
TOTAL	866	78	10	12	28	994	TOTAL	243	37	144	12	436	1430

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 1949-2009

GRANTS TO U.S. CITIZENS 1949-2009

Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Practical Experience & Training	Study of the U.S.	Hubert H. Humphrey Fellows	Total Foreign	Country or Locale	Students*	Research Scholars*	Lecturing Scholars*	Teacher Exchange or Seminars	Total U.S.	Total U.S. and Foreign
Anguilla	0	0	0	0	0	0	1	1	Anguilla	10	0	0	0	10	11
Antigua	2	0	0	0	0	0	2	4	Antigua	2	0	0	0	2	6
Argentina	1976	414	76	459	0	76	40	3041	Argentina	386	94	544	282	1306	4347
Bahamas	44	7	2	24	0	3	16	96	Bahamas	6	7	18	25	56	152
Barbados	162	30	6	10	0	0	15	223	Barbados	46	14	43	2	105	328
Belize	102	3	0	45	0	0	1	151	Belize	27	15	24	0	66	217
Bolivia	499	26	8	227	2	1	23	786	Bolivia	153	24	69	8	254	1040
Brazil	2160	647	107	578	6	30	132	3660	Brazil	601	163	935	150	1849	5509
Canada	302	118	44	196	0	3	0	663	Canada	234	99	79	190	602	1265
Chile	1741	183	75	343	0	6	41	2389	Chile	368	41	400	105	914	3303
Colombia	2533	95	53	425	1	19	45	3171	Colombia	353	28	534	280	1195	4366
Costa Rica	839	97	35	151	1	2	20	1145	Costa Rica	147	51	144	11	353	1498
Cuba	64	2	1	46	0	0	1	113	Cuba	8	0	13	6	27	140
Dominica	5	0	0	0	0	0	0	6	Dominica	2	0	0	0	2	8
Dominican Republic	472	33	7	69	0	2	18	601	Dominican Republic	77	10	64	0	151	752
Ecuador	1292	46	30	121	2	9	29	1729	Ecuador	332	61	290	12	695	2424
El Salvador	570	30	7	115	1	4	29	756	El Salvador	44	6	82	2	134	890
French Antilles	0	0	0	13	0	0	0	13	French Antilles	1	0	0	0	1	14
French Guiana	0	0	0	0	0	0	0	0	French Guiana	1	1	2	0	4	4
Grenada	1	0	0	0	0	0	2	3	Grenada	2	0	0	0	2	5
Guatemala	588	55	17	339	0	0	25	1024	Guatemala	170	31	123	1	325	1349
Guyana	105	20	2	19	0	0	19	165	Guyana	7	4	22	6	39	204
Haiti	347	3	2	65	0	1	25	443	Haiti	36	4	35	2	77	520
Honduras	573	43	7	153	1	5	19	801	Honduras	61	23	117	10	211	1012
Jamaica	223	68	6	31	2	7	55	392	Jamaica	66	32	96	7	201	593
Mexico	3193	339	122	940	4	10	42	4650	Mexico	767	133	715	236	1851	6501
Neth. Antilles	1	1	0	5	0	3	3	13	Neth. Antilles	0	0	0	0	0	13
Nevis/St. Kitts	0	0	0	0	0	0	1	1	Nevis/St. Kitts	2	0	1	0	3	4
Nicaragua	526	31	13	99	1	2	23	695	Nicaragua	80	26	67	18	191	886
Panama	712	41	14	154	0	0	35	956	Panama	59	16	85	0	160	1116
Paraguay	298	18	10	131	0	11	6	474	Paraguay	39	9	70	6	124	598
Peru	1235	186	52	323	1	40	46	1883	Peru	383	88	509	57	1037	2920
St. Lucia	6	0	0	0	0	0	4	10	St. Lucia	1	0	3	0	4	14
Suriname	29	7	0	0	0	6	12	54	Suriname	2	1	5	0	8	62
Trinidad & Tobago	300	37	6	8	0	5	21	377	Trinidad & Tobago	63	9	90	1	163	540
Uruguay	432	198	9	404	3	11	29	1086	Uruguay	110	36	353	73	572	1658
Venezuela	475	89	19	199	3	9	23	817	Venezuela	184	18	148	1	351	1168
Multicountry	0	7	0	0	0	1	0	8	Multicountry	16	44	10	34	104	112
TOTAL	21807	2874	730	5892	28	266	803	32400	TOTAL	4846	1088	5690	1525	13149	45549

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 2009

Region	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Total
AF	30	3	137	16	186
EAP	42	5	305	47	399
EUR	8	1	30	32	71
NEA and SA	25	5	153	30	213
Eurasia	14	0	119	0	133
WHA	28	5	77	16	126
Totals	147	19	821	141	1128

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 2009
HISTORICAL TOTALS 1964-2009

Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Total	Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Curriculum Consultants	Total
Angola	1				1	Angola	3	0	0	0	0	3
Benin	1				1	Benin	6	0	28	0	1	35
Botswana					0	Botswana	14	2	29	0	1	46
Burkina Faso					0	Burkina Faso	10	1	0	0	1	12
Burundi					0	Burundi	2	0	0	0	0	2
Cameroon					0	Cameroon	11	3	181	0	1	196
Cape Verde					0	Cape Verde	2	0	15	0	0	17
Central African Republic					0	Central African Republic	1	0	0	0	0	1
Chad					0	Chad	2	0	12	0	0	14
Comoros					0	Comoros	1	0	0	0	0	1
Congo (Democratic Republic of)	1				1	Congo (Democratic Republic of)	21	2	0	0	1	24
Congo (Republic of)					0	Congo (Republic of)	2	0	0	0	0	2
Cote d'Ivoire (Ivory Coast)					0	Cote d'Ivoire (Ivory Coast)	9	1	39	0	1	50
Djibouti					0	Djibouti	0	1	0	0	0	1
Equatorial Guinea					0	Equatorial Guinea	0	0	0	0	0	0
Eritrea					0	Eritrea	2	0	14	0	0	16
Ethiopia			34		34	Ethiopia	11	11	130	0	8	160
Gabon					0	Gabon	5	0	0	0	0	5
The Gambia			15		15	The Gambia	6	0	83	0	1	90
Ghana			14		14	Ghana	27	7	662	16	18	730
Guinea					0	Guinea	6	1	24	0	0	31
Guinea Bissau					0	Guinea Bissau	2	1	0	0	0	3
Kenya	6		16		22	Kenya	95	19	280	0	3	397
Lesotho					0	Lesotho	5	1	8	0	0	14
Liberia					0	Liberia	3	0	42	43	2	90
Madagascar	1				1	Madagascar	9	3	0	0	0	12
Malawi					0	Malawi	12	2	52	0	0	66
Mali	3		13		16	Mali	36	2	13	0	0	51
Mauritania					0	Mauritania	5	1	0	0	0	6
Mauritius					0	Mauritius	1	1	0	0	0	2
Mozambique	1				1	Mozambique	11	1	0	0	0	12
Namibia					0	Namibia	4	1	61	0	0	66
Niger	3				3	Niger	22	1	12	0	0	35
Nigeria	4	1	14		19	Nigeria	69	16	419	0	21	525
Rwanda					0	Rwanda	2	1	16	0	0	19
Senegal	1	1		16	18	Senegal	43	3	198	30	5	279
Sierra Leone					0	Sierra Leone	10	3	67	14	5	99
Somalia					0	Somalia	1	0	0	0	1	2
South Africa	4		16		20	South Africa	41	17	497	146	1	702
Sudan					0	Sudan	9	2	0	0	0	11
Swaziland					0	Swaziland	2	1	63	0	0	66
Tanzania	2	1	15		18	Tanzania	85	11	393	0	3	492
Togo					0	Togo	5	1	16	0	2	24
Uganda	2				2	Uganda	24	2	15	0	2	43
Zambia					0	Zambia	17	7	0	18	1	43
Zimbabwe					0	Zimbabwe	18	2	71	52	1	144
Multicountry					0	Multicountry	79	16	583	0	0	678
TOTAL	30	3	137	16	186	TOTAL	751	144	4023	319	80	5317

EAST ASIA AND PACIFIC — FULBRIGHT-HAYS

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

U.S. GRANTEES 2009

HISTORICAL TOTALS 1964-2009

Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Total	Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Curriculum Consultants	Total
Australia					0	Australia	4	2	12	33	1	52
Burma	1				1	Burma	5	1	12	0	0	18
Cambodia	1		26		27	Cambodia	10	0	80	0	0	90
China (PRC)	21	4	163	32	220	China (PRC)	167	46	2166	587	3	2969
Fiji					0	Fiji	3	0	0	0	0	3
French Polynesia					0	French Polynesia	3	0	0	0	0	3
Hong Kong**					0	Hong Kong**	23	15	14	0	0	52
Indonesia	1		14		15	Indonesia	174	23	573	72	3	845
Japan	8	1	65		74	Japan	399	145	1714	56	16	2330
Korea	3				3	Korea	42	21	135	167	3	368
Laos					0	Laos	3	0	37	0	0	40
Malaysia					0	Malaysia	34	11	101	56	0	202
Micronesia					0	Micronesia	1	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				15	15	New Zealand	4	0	0	69	1	74
Papua New Guinea	1				1	Papua New Guinea	24	3	0	0	0	27
Philippines	2		15		17	Philippines	33	17	238	0	1	289
Singapore					0	Singapore	4	0	149	20	0	173
Taiwan*	3				3	Taiwan*	141	47	998	62	10	1258
Thailand			9		9	Thailand	86	14	387	83	4	574
Tonga Islands					0	Tonga Islands	2	0	0	10	0	12
Vietnam	1		13		14	Vietnam	38	0	205	0	1	244
Western Samoa					0	Western Samoa	2	0	0	0	0	2
Multicountry					0	Multicountry	41	14	64	16	0	135
TOTAL	42	5	305	47	399	TOTAL	1246	359	6913	1231	43	9792

* 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 2009

HISTORICAL TOTALS 1964-2009

Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Total	Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Curriculum Consultants	Total
Albania	1				1	Albania	2	0	0	0	0	2
Austria					0	Austria	3	8	0	0	0	11
Belgium					0	Belgium	1	0	0	0	0	1
Bosnia & Herzegovina					0	Bosnia & Herzegovina	6	0	0	0	0	6
Bulgaria					0	Bulgaria	13	6	14	61	0	94
Croatia					0	Croatia	3	1	0	0	0	4
Cyprus					0	Cyprus	3	0	30	32	0	65
Czech Republic		15			15	Czech Republic	25	6	113	11	0	155
Denmark					0	Czechoslovakia*	16	15	32	34	2	99
Estonia					0	Denmark	6	1	35	0	1	43
Germany					0	Estonia	4	0	36	0	0	40
Finland					0	Germany	21	24	162	0	6	213
France					0	Finland	32	14	43	0	5	94
Greece					0	France	15	51	125	0	24	215
Hungary	1				1	Greece	21	5	0	0	1	27
Iceland					0	Hungary	31	20	141	65	2	259
Ireland					0	Iceland	1	0	0	0	0	1
Italy					0	Ireland	1	1	0	0	0	2
Latvia					0	Italy	6	9	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	1	16	0	0	17
Netherlands					0	Malta	0	0	0	0	1	1
Norway					0	Netherlands	7	4	0	0	0	11
Poland	4			16	20	Norway	7	1	13	0	0	21
Portugal					0	Poland	74	32	820	62	11	999
Romania	1				1	Portugal	8	6	12	0	0	26
Serbia and Montenegro					0	Romania	21	15	28	0	0	64
Slovakia					0	Serbia and Montenegro	1	0	0	0	0	1
Slovenia					0	Slovakia	2	0	42	0	0	44
Spain					0	Slovenia	2	2	0	0	0	4
Sweden					0	Spain	15	23	0	0	2	40
Switzerland					0	Sweden	9	3	20	0	3	35
Turkey	1	1	15	16	33	Switzerland	0	2	0	0	0	2
United Kingdom					0	Turkey	117	21	392	47	2	579
Multicountry					0	United Kingdom	8	15	0	0	0	23
TOTAL	8	1	30	32	71	Yugoslavia*	67	59	436	16	8	586
						Multicountry	28	22	16	16	0	82
						TOTAL	579	369	2571	514	70	4103

*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 2009

HISTORICAL TOTALS 1964-2009

Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Total	Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Curriculum Consultants	Total
Afghanistan					0	Afghanistan	10	3	0	0	2	15
Algeria					0	Algeria	5	2	14	0	0	21
Bangladesh					0	Bangladesh	5	4	0	0	0	9
Egypt	1		54		55	Egypt	134	48	2309	229	10	2730
India	14	3	36	16	69	India	441	140	5432	616	26	6655
Iran					0	Iran	36	7	31	0	1	75
Iraq					0	Iraq	1	0	0	0	0	1
Israel	1		14		15	Israel	44	20	134	232	4	434
Jordan				14	14	Jordan	18	3	373	23	2	419
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	3
Maldives					0	Maldives	1	0	0	0	0	1
Morocco	2	1	15		18	Morocco	53	17	185	96	0	351
Nepal	5	1	17		23	Nepal	69	10	91	0	0	170
Oman					0	Oman	3	1	12	0	0	16
Pakistan					0	Pakistan	27	16	530	136	1	710
Saudi Arabia					0	Saudi Arabia	2	1	0	0	0	3
Sri Lanka					0	Sri Lanka	18	11	117	0	1	147
Sudan					0	Sudan	4	0	0	0	0	4
Syria	1		17		18	Syria	40	6	48	0	0	94
Tunisia	1				1	Tunisia	20	10	215	18	0	263
United Arab Emirates					0	United Arab Emirates	1	1	0	0	0	2
Yemen					0	Yemen	18	1	14	0	0	33
Multicountry					0	Multicountry	37	8	32	0	0	77
TOTAL	25	5	153	30	213	TOTAL	1016	325	9637	1350	48	12376

EURASIA* — FULBRIGHT-HAYS

FULBRIGHT-HAYS GRANTS ADMINISTERED BY THE U.S. DEPARTMENT OF EDUCATION
U.S. GRANTEES 2009 HISTORICAL TOTALS 1964-2009

Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Total	Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Curriculum Consultants	Total
Armenia	2				2	Armenia	2	0	0	0	0	2
Azerbaijan					0	Azerbaijan	2	0	0	0	0	2
Belarus					0	Belarus	2	0	0	0	0	2
Georgia					0	Georgia	3	1	1	0	0	5
Kazakhstan	1				1	Kazakhstan	5	0	17	0	0	22
Kyrgyzstan					0	Kyrgyzstan	3	0	36	0	0	39
Moldova					0	Moldova	2	0	0	0	0	2
Russia	11		119		130	Russia	124	26	1144	0	0	1294
Tajikistan					0	Tajikistan	0	0	2	0	0	2
Turkmenistan					0	Turkmenistan	0	0	0	0	0	0
Ukraine					0	Ukraine	13	6	0	0	0	19
Uzbekistan					0	Uzbekistan	4	0	17	0	0	21
Multicountry					0	USSR*	279	163	4009	0	3	4454
TOTAL	14	0	119	0	133	Multicountry	0	0	0	0	0	0
						TOTAL	439	196	5226	0	3	5864

*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 2009

HISTORICAL TOTALS 1964-2009

Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Total	Country or Locale	Doctoral Dissertation	Faculty Research	Group Projects	Seminars Abroad	Curriculum Consultants	Total
Argentina	1				1	Argentina	50	9	141	68	4	272
Bahamas					0	Bahamas	0	0	7	0	0	7
Barbados					0	Barbados	1	0	0	0	0	1
Belize					0	Belize	3	4	38	0	0	45
Bolivia	1				1	Bolivia	48	6	14	0	6	74
Brazil	8	4	30		42	Brazil	162	57	493	176	7	895
British West Indies					0	British West Indies	1	1	0	0	2	4
Canada					0	Canada	2	2	0	0	0	4
Chile	1		14		15	Chile	38	10	247	0	9	304
Colombia					0	Colombia	32	6	48	32	21	139
Costa Rica					0	Costa Rica	14	5	405	0	3	427
Cuba					0	Cuba	17	2	0	0	0	19
Dominica					0	Dominica	1	0	0	0	0	1
Dominican Republic					0	Dominican Republic	12	2	70	0	2	86
Ecuador					0	Ecuador	44	13	192	16	1	266
El Salvador					0	El Salvador	13	3	0	0	0	16
Falkland Islands					0	Falkland Islands	1	0	0	0	0	1
French Antilles					0	French Antilles	1	0	0	0	0	1
French Guiana					0	French Guiana	2	0	0	0	0	2
Grenada					0	Grenada	1	0	0	0	0	1
Guatemala	3	1			4	Guatemala	49	8	92	15	1	165
Guyana					0	Guyana	0	1	27	0	0	28
Haiti					0	Haiti	2	1	17	0	0	20
Honduras	1				1	Honduras	12	0	48	0	0	60
Jamaica					0	Jamaica	5	0	48	0	2	55
Martinique					0	Martinique	2	2	0	0	0	4
Mexico	6		33	16	55	Mexico	165	48	815	273	15	1316
Montserrat					0	Montserrat	1	0	0	0	0	1
Netherland Antilles					0	Netherland Antilles	1	0	0	0	0	1
Nicaragua	1				1	Nicaragua	8	2	43	0	0	53
Panama					0	Panama	5	1	24	0	0	30
Paraguay	1				1	Paraguay	4	1	47	0	0	52
Peru	4				4	Peru	110	20	147	16	6	299
St. Lucia					0	St. Lucia	1	0	0	0	0	1
Suriname					0	Suriname	1	0	0	0	0	1
Trinidad & Tobago					0	Trinidad & Tobago	3	0	32	0	1	36
Uruguay					0	Uruguay	2	1	0	0	2	5
Venezuela	1				1	Venezuela	16	4	33	0	1	54
Multicountry					0	Multicountry	16	9	23	16	0	64
TOTAL	28	5	77	16	126	TOTAL	846	218	3051	612	83	4810

ANNUAL REPORT

PHOTO CREDIT LIST

p. 6 (top, left) from the White House Photo Office. p. 6 (top, center) from the White House Photo Office.
p. 6 (middle left) from the Office of the President of Colombia. p. 8 (top, left) by James Block; San Francisco, CA. p. 8 (middle) by Jonathan Franzen @ Greg Martin, 2010. p. 10 (top, left) from the U.S. Embassy, New Delhi, India. p. 12 (top) by Petra Spiola. p. 13 (top, left) by Timothy Burgess. p. 19 (middle) by Christela Cindy — Indonesia FLTA 2009/2010. p. 19 (bottom) by Maria Paola Pierini, CAA, PA Rome. p. 20 (top, left) from U.S. Consulate Durban. p. 21 (middle) from the U.S. Embassy in S. Africa. p. 23 (bottom) by Salima Appiah.
p. 26 (top, left) by Robert Chang. p. 29 (top, right) by Reio Aare. p. 30 (top, left) by Ronald Harvey.
p. 30 (bottom, right) by Jon M. Arnemo. p. 32 (top, right) by Bridget Jones. p. 35 (top, middle) by Jay Harris.
p. 35 (bottom, right) by Jay Harris. p. 36 (top, right) by Dan Porges. p. 36 (top, left) by Dan Porges.
p. 38 (top, left) from the Bhutanese Refugee Women's Forum, Beldangi 1 Camp, Nepal. p. 40 (bottom, center) by Carmen Elena Molina, Humphrey Fellow 2009-2010 from El Salvador. p. 40 (top, left) by Freelance Photographer Salman Saeed from Adventure Studio, Bangladesh. p. 41 (top, right) by Indu Anand.

THE 46TH ANNUAL REPORT

J. WILLIAM FULBRIGHT FOREIGN SCHOLARSHIP BOARD

Chair: Anita B. McBride

Executive Director: Benedict Duffy

Editor: Mary Wong, Deputy Director

Editorial Assistants: Lorraine Dale, Program Coordinator

Arin C. Chadwick, Program Assistant

Alexis Dionne, ABBTECH contractor

Arlene Espinosa, Student Program Assistant

Jessica Krowsoski, Student Program Assistant

Statistics and data: Leigh Sours, Senior Program Officer

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
2200 C. Street, NW
Washington, DC 20522**

**UNITED STATES DEPARTMENT OF STATE
BUREAU OF EDUCATIONAL AND CULTURAL AFFAIRS**

SENATOR J. WILLIAM FULBRIGHT

*"THERE IS A POWERFUL MULTIPLIER EFFECT IN INTERNATIONAL EDUCATION,
AND IT CARRIES THE POSSIBILITY OF INFLUENCING THE MANNER OF THINKING
OF LARGE NUMBERS OF PEOPLE.
EVERY STUDENT WHO BECOMES A LEADER AS A LEGISLATOR OR THINKER
WILL CONTRIBUTE TO MAKING A WISE DECISION
OR FORESTALLING A DISASTROUS ONE."*

[SENATOR J. WILLIAM FULBRIGHT FROM A STATEMENT TO THE HOUSE APPROPRIATIONS SUBCOMMITTEE – APRIL 17, 1991]

UNITED STATES DEPARTMENT OF STATE