

43 Fulbright Alumni Awarded the Nobel Prize

The Bureau of Educational and Cultural Affairs of the U.S. Department of State, sponsor of the Fulbright Program, recognizes 43 alumni of the Fulbright Program from 11 countries who have been awarded the Nobel Prize for their contributions to humanity. Nobel Laureates are listed in order of their award's receipt, with the most recent first.

Dŷŷf '5 "8]Ua cbX – U.S.A.
Nobel Laureate in Economics 2010
Fulbright Scholar in Italy, 1999-00

9!]Ŵ]'BY[]g[] – Japan
Nobel Laureate in Chemistry 2010
Fulbright Student at University of
Pennsylvania, 1960-63

Oliver Williamson – U.S.A.
Nobel Laureate in Economics 2009
Fulbright Scholar in Italy, 1999

Jean-Marie Le Clézio – France
Nobel Laureate in Literature 2008
Fulbright Scholar at University of
California-Santa Cruz, 1979

Osamu Shimomura – Japan
Nobel Laureate in Chemistry 2008
Fulbright Scholar at Princeton
University, 1960

Leonid Hurwicz – U.S.A.
Nobel Laureate in Economics 2007
Fulbright Scholar in India, 1965-66

Muhammad Yunus – Bangladesh
Nobel Peace Prize 2006
Fulbright Student at University of
Colorado, Boulder and Vanderbilt
University, 1965-66

Ei-ichi Negishi

Osamu Shimomura

Leonid Hurwicz

Roy J. Glauber – U.S.A.
Nobel Laureate in Physics 2005
Fulbright Scholar in France,
1954-55

Aaron Ciechanover – Israel
Nobel Laureate in Chemistry 2004
Fulbright Scholar at Massachusetts
Institute of Technology, 1981-84

Riccardo Giacconi – Italy
Nobel Laureate in Physics 2002
Fulbright Student at Indiana
University, 1956-58

Masatoshi Koshiha – Japan
Nobel Laureate in Physics 2002
Fulbright Student at University of
Rochester, 1953-55

George A. Akerlof – U.S.A.
Nobel Laureate in Economics
2001
Fulbright Scholar in India, 1967-68

Joseph Stiglitz – U.S.A.
Nobel Laureate in Economics 2001
Fulbright Student in the United
Kingdom, 1969-70

Alan G. MacDiarmid – New
Zealand
Nobel Laureate in Chemistry 2000
Fulbright Student at University of
Wisconsin, 1950

Muhammad Yunus

Aaron Ciechanover

Riccardo Giacconi

(continued on the next page)

The Fulbright Program, sponsored by the U.S. Department of State, is designed to "increase mutual understanding between the people of the United States and the people of other countries." The Fulbright Program has provided more than 300,000 participants—chosen for their academic merit and leadership potential — with the opportunity to study, teach and conduct research, exchange ideas and contribute to finding solutions to shared international concerns.

For more information, contact James A. Lawrence, Public Affairs Officer, Office of Academic Exchange Programs, Bureau of Educational and Cultural Affairs. Phone: (202) 632-3241; E-mail: fulbright@state.gov

Douglass C. North – U.S.A.
Nobel Laureate in Economics 1993
Fulbright Scholar in Uruguay, 1990

Erwin Neher – Germany
Nobel Laureate in Medicine 1991
Fulbright Student at University of Wisconsin, 1966

Trygve Haavelmo – Norway
Nobel Laureate in Economics 1989
Fulbright Scholar at University of Chicago, 1957-58

Susumu Tonegawa – Japan
Nobel Laureate in Medicine 1987
Fulbright Student at University of California, San Diego, 1963

James M. Buchanan – U.S.A.
Nobel Laureate in Economics 1986
Fulbright Scholar in Italy, 1955-56
and in the United Kingdom, 1961-62

Franco Modigliani – U.S.A.
Nobel Laureate in Economics 1985
Fulbright Scholar in Italy, 1961-62

Carlo Rubbia – Italy
Nobel Laureate in Physics 1984
Fulbright Student at Columbia University, 1958-59

William Alfred Fowler – U.S.A.
Nobel Laureate in Physics 1983
Fulbright Student in the United Kingdom, 1954-55

Bengt Samuelsson – Sweden
Nobel Laureate in Medicine 1982
Fulbright Scholar at Harvard University, 1961

Joseph Stiglitz

Erwin Neher

Carlo Rubbia

Philip W. Anderson – U.S.A.
Nobel Laureate in Physics 1977
Fulbright Scholar in Japan, 1953-54

Rosalyn S. Yalow – U.S.A.
Nobel Laureate in Medicine 1977
Fulbright Scholar in Portugal

Milton Friedman – U.S.A.
Nobel Laureate in Economics 1976
Fulbright Scholar in the United Kingdom, 1953-54

Henry Kissinger – U.S.A.
Nobel Peace Prize 1973
Fulbright Specialist in India, 1962-63

Wassily Leontief – U.S.A.
Nobel Laureate in Economics 1973
Fulbright Scholar in France, 1961-62

Kenneth Arrow – U.S.A.
Nobel Laureate in Economics 1972
Fulbright Scholar in Italy, 1995

Paul Samuelson – U.S.A.
Nobel Laureate in Economics 1970
Fulbright Scholar in Asia, 1972

Hannes Alfvén – Sweden
Nobel Laureate in Physics 1970
Fulbright Scholar at the University of Maryland, 1954-55

Phillip W. Anderson

Rosalyn S. Yalow

Milton Friedman

Henry Kissinger

(continued on the next page)

The Fulbright Program, sponsored by the U.S. Department of State, is designed to “increase mutual understanding between the people of the United States and the people of other countries.” The Fulbright Program has provided more than 300,000 participants—chosen for their academic merit and leadership potential — with the opportunity to study, teach and conduct research, exchange ideas and contribute to finding solutions to shared international concerns.

For more information, contact James A. Lawrence, Public Affairs Officer, Office of Academic Exchange Programs, Bureau of Educational and Cultural Affairs. Phone: (202) 632-3241; E-mail: fulbright@state.gov

Lars Onsager – U.S.A.
Nobel Laureate in Chemistry 1968
Fulbright Scholar in the United Kingdom, 1951-52

Hans Bethe – U.S.A.
Nobel Laureate in Physics 1967
Fulbright Scholar in the United Kingdom, 1955

Robert Sanderson Mulliken
U.S.A.
Nobel Laureate in Chemistry 1966
Fulbright Scholar in the United Kingdom, 1952-54

Charles Hard Townes – U.S.A.
Nobel Laureate in Physics 1964
Fulbright Scholar in France and Japan, 1955-56 and in Europe, 1972

Giorgos Seferis – Greece
Nobel Laureate in Literature 1963
Fulbright Scholar at Princeton University, 1968-69

Linus Pauling* – U.S.A.
Nobel Peace Prize 1962
Fulbright Scholar in Yugoslavia, 1988

John Steinbeck – U.S.A.
Nobel Laureate in Literature, 1962
Fulbright Specialist in Europe, 1963

James D. Watson – U.S.A.
Nobel Laureate in Medicine 1962
Fulbright Scholar in Argentina, 1986

Emilio Segre – U.S.A.
Nobel Laureate in Physics 1959
Fulbright Scholar in Italy, 1950

Hans Bethe

Charles Hard Townes

John Steinbeck

Joshua Lederberg – U.S.A.
Nobel Laureate in Medicine 1958
Fulbright Scholar in Australia, 1957

Chen Ning Yang – U.S.A.
Nobel Laureate in Physics 1957
Fulbright Scholar in Brazil, Venezuela, Poland, Egypt and Malaysia, 1974

Linus Pauling* – U.S.A.
Nobel Laureate in Chemistry 1954
Fulbright Scholar in Yugoslavia, 1988

Felix Bloch – U.S.A.
Nobel Laureate in Physics 1952
Fulbright Scholar in Israel, 1959

**Two-time Nobel Prize Recipient*

Chen Ning Yang

James D. Watson

Linus Pauling

The Fulbright Program, sponsored by the U.S. Department of State, is designed to “increase mutual understanding between the people of the United States and the people of other countries.” The Fulbright Program has provided more than 300,000 participants—chosen for their academic merit and leadership potential — with the opportunity to study, teach and conduct research, exchange ideas and contribute to finding solutions to shared international concerns.

For more information, contact James A. Lawrence, Public Affairs Officer, Office of Academic Exchange Programs, Bureau of Educational and Cultural Affairs. Phone: (202) 632-3241; E-mail: fulbright@state.gov