

2014 Fulbright Pre-Departure Orientation for CHINA

Loews Madison Hotel
1177 15th Street, N.W.
Washington DC 20005

June 29 – July 1

**Sponsored by the Bureau of Educational and Cultural Affairs
U.S. Department of State**

Program History

The Fulbright Program was established in 1946 under legislation introduced by then-Senator J. William Fulbright of Arkansas. The Fulbright Program is sponsored by the U.S. Department of State's Bureau of Educational and Cultural Affairs.

Approximately 325,000 "Fulbrighters" have participated in the Program since its inception more than sixty years ago. The Fulbright Program awards approximately 8,000 grants annually. Currently, the Fulbright Program operates in over 155 countries worldwide.

Funding

The primary source of funding for the Fulbright Program is an annual appropriation by the U.S. Congress to the U.S. Department of State. Participating governments, host institutions, corporations and foundations in foreign countries as well as in the United States collectively provide direct and indirect support.

The Congressional appropriation for the Fulbright Program in fiscal year 2012 was \$237.6 million. Foreign governments, through binational commissions or foundations abroad, contributed approximately \$89.2 million directly to the Program in fiscal year 2011.

Program Administration

Fulbright is not a single entity, but rather a partnership of government agencies, private organizations, academic institutions, grantees, alumni, and volunteers throughout the world. ECA administers the Program under policy guidelines established by the J. William Fulbright Foreign Scholarship Board (FSB) with the assistance of bi-national commissions and foundations in 50 countries, U.S. embassies in more than 100 other countries, and cooperating agencies in the United States.

Overall supervision is entrusted to the twelve-member J. William Fulbright Foreign Scholarship Board (FSB), a body of distinguished private citizens appointed by the President of the United States. The Board is responsible for ensuring that the program remains independent, impartial, and worthy of the respect and cooperation of prominent institutions of learning, the arts, and public affairs throughout the world. ECA serves as the administrative and executive arm of the program. U.S. Embassies serve as a resource for applicants in countries without Fulbright Commissions.

ECA is assisted by several private U.S. organizations in the implementation of the Fulbright Program in the U.S. and abroad, including the Institute of International Education (IIE), which conducts the U.S. student program and oversees most foreign Fulbright students in the U.S., and the Council for International Exchange of Scholars (CIES), a subsidiary of IIE, which administers the exchanges of scholars and professionals.

Sunday, June 29, 2014

Getting to Know Everyone

12:00pm – 3:30pm	Registration <i>Check in at the registration desk to receive Pre-Departure Orientation (PDO) materials, then feel free to congregate informally with fellow Fulbrighters.</i>	<i>Montpelier Foyer</i>
3:30pm – 4:00pm	Welcome Remarks Matthew McMahon Branch Chief, East Asia and Pacific Fulbright Program Bureau of Educational and Cultural Affairs U.S. Department of State	<i>Dolley Madison Ballroom</i>
4:00pm – 4:30pm	Staff and Alumni Introductions	<i>Dolley Madison Ballroom</i>
4:30pm – 5:15pm	Group Activity	<i>Dolley Madison Ballroom</i>
5:30pm – 7:00pm	Keynote Speaker: Subject David Wertime Senior Editor, Foreign Policy Magazine	<i>Dolley Madison Ballroom</i>
	<u>Off-the-Record</u>	
7:00pm – 8:30pm	Welcome Dinner <i>Cash bar available</i>	<i>Montpelier</i>

Monday, June 30, 2014

Living in China

7:30am – 8:30am	Breakfast	<i>Montpelier</i>
8:30am – 9:30am	U.S.-China Relations/Foreign Policy Kin Moy Deputy Assistant Secretary of State for East Asian and Pacific Affairs U.S. Department of State	<i>Dolley Madison Ballroom</i>
	<i>Off-the-Record</i>	
9:30am – 10:15am	Grant Administration (US Side Logistics) Scholars –Sophia Yang Council for the International Exchange of Scholars (CIES)	<i>Dolley Madison Upper</i>
	Students –Jonathan Akeley Institute of International Education (IIE), New York	<i>Dolley Madison Ballroom</i>
10:15am – 10:30pm	Coffee & Tea Break	<i>Montpelier Foyer</i>
10:30am – 12:00pm	Alumni Panel Overview: Preparing to live in China Lecturers Mary Sue Backus, Jonathan Stoltz, and Amy Werbel	<i>Dolley Madison Upper</i>
	Researchers Sakura Christmas, Stephen Pan, Jonathan Richter, Allie Surina, and Steven Zhang	<i>Dolley Madison Ballroom</i>
12:00pm – 1:30pm	Luncheon	<i>Montpelier</i>
1:30pm – 2:30pm	Panel Session: Health and Safety Abroad Casey Miller, Allie Surina and Mary Sue Backus	<i>Dolley Madison Ballroom</i>
2:30pm –3:00pm	Coffee & Tea Break	<i>Montpelier Foyer</i>
3:00pm – 4:30pm	Regional Breakout Group Discussions led by Alumni <i>Refer to green sheet for your alumni facilitator.</i>	
	Mary Sue Backus, 2012-13 U.S. Scholar Law, University of Oklahoma	<i>Dolley Madison Upper</i>
	Jonathan Stoltz, 2012-13 U.S. Scholar Philosophy, University of St. Thomas	<i>Mt. Vernon A</i>
	Amy Werbel, 2011-12 U.S. Scholar American Studies, SUNY Fashion Institute of Technology	<i>Mt. Vernon B</i>

Sakura Christmas, 2012-13, U.S. Student History, Harvard University *Dolley Madison Ballroom*

Stephen Pan, 2012-13, U.S. Student Public Health, University of Texas *Hamilton A*

Jonathan Richter, 2012-13, U.S. Student Ethnomusicology, University of Hawai'i *Hamilton B*

Allie Surina, 2012-13, U.S. Student Education, Western Kentucky University *Adams A*

Steven Zhang, 2012-13, U.S. Student Environmental Science, Olin College of Engineering *Adams B*

4:30pm – 5:00pm **CLEA Information/Q&A** *Dolley Madison Ballroom*
Mandatory for participating US Students

5: 45pm **Hotel Lobby**
Meet in the Hotel Lobby for bus transport promptly at 5:45pm.
Wear your name tags to the reception.
Business Attire

6:30pm – 8:00pm **Chinese Embassy Reception**
Residence of Professor Fang MaoTian, Minister Counselor for Education
Embassy of the People's Republic of China
2600 Tilden Street NW, Washington DC

7:30am – 8:30am	Breakfast <i>Please check out of your hotel room before our first session begins. The hotel will hold your luggage until the conclusion of the PDO.</i>	<i>Montpelier</i>
8:30am – 10:00am	Grant Administration (China Side Logistics) Lecturers – Nathan Keltner U.S. Embassy, Beijing	<i>Dolley Madison Upper</i>
	Researchers – Janet Upton Institute of International Education (IIE), Beijing	<i>Dolley Madison Ballroom</i>
10:00am – 10:15pm	Coffee & Tea Break	<i>Montpelier Foyer</i>
10:15am – 12:00pm	Alumni Panel Overview: the Fulbright Teaching or Research Experience Lecturers Researchers	<i>Dolley Madison Upper Dolley Madison Ballroom</i>
12:00pm – 1:00pm	Luncheon	<i>Montpelier</i>
1:00pm – 2:30pm	Disciplinary or Topic-Focused Breakout Group Discussions <i>Refer to green sheet for your alumni facilitator.</i>	
	Mary Sue Backus, 2012-13 U.S. Scholar	<i>Dolley Madison Upper</i>
	Jonathan Stoltz, 2012-13 U.S. Scholar	<i>Mt. Vernon A</i>
	Amy Werbel, 2011-12 U.S. Scholar	<i>Mt. Vernon B</i>
	Sakura Christmas, 2012-13, U.S. Student	<i>Dolley Madison Ballroom</i>
	Stephen Pan, 2012-13, U.S. Student	<i>Hamilton A</i>
	Jonathan Richter, 2012-13, U.S. Student	<i>Hamilton B</i>
	Allie Surina, 2012-13, U.S. Student	<i>Adams A</i>
	Steven Zhang, 2012-13, U.S. Student	<i>Adams B</i>
2:30pm – 3:30pm	Closing Remarks Victoria Augustine Bureau of Educational and Cultural Affairs U.S. Department of State	<i>Dolley Madison Ballroom</i>
3:30pm	Consultations <i>Staff will be available until 5:00pm to answer individual questions.</i>	<i>Dolley Madison Ballroom</i>

