

P.13 Fulbright Scholarships
傅爾布萊特獎學金

P.19 Grantees' Profiles
獲獎者簡介

P.37 Planned Activities
年度活動

Fulbright Taiwan

學術交流基金會 Program Book 2017 - 2018

"A world with a little more knowledge, and a little less conflict"

「帶給世界多一點知識，少一點衝突」


CONTENTS 目次


Contents	目次	a
The Fulbright Program	傅爾布萊特計畫	1
The Foundation for Scholarly Exchange	學術交流基金會簡介	3
History	簡史	4
Board Members	董事會成員	7
Message for 2017-2018 Grantees	執行長的話	8
Taiwan Fulbright Alumni Association	台灣傅爾布萊特學友會	10
Fulbright Taiwan U.S. Alumni Network	台灣傅爾布萊特學友會 (美國)	11
EducationUSA	美國教育資訊中心	12
Fulbright Scholarships	傅爾布萊特獎學金	13
Grants for Scholars	學者獎助	14
Grants for Students	學生獎助	16
Grants for K-12 Teachers	教師獎助	16
Foundation “FSE” Scholarships	學術交流基金會獎學金	18
2017-2018 Grantees’ Profiles	本年度獲獎者簡介	19
Grant Categories & Foci	獲獎人數與焦點議題	20
Grantees Distribution	獲獎人分布地圖	20
U.S. Senior Scholars	美國資深學者	21
Fulbright Taiwan Experiences	交流經驗分享	22
Taiwan Senior Scholars	台灣資深學者	23
Taiwan Non-Academic Professionals	台灣專業人員	25
U.S. Fellows	美國青年學人	26
Taiwan Fellows	台灣青年學人	27
U.S. & Taiwan Teachers	美國與台灣教師	28
U.S. M.A. Students	美國碩士生	29
Foreign Language Teaching Assistants	赴美進修暨協助華語教學	30
U.S. English Teaching Assistants	美國英語協同教學助理	31
2017-2018 Planned Activities	年度活動	37
Taiwan Information	參考資訊	38
Foundation Staff	基金會成員	40
Cooperation & Sponsors	合作贊助單位	41

THE FULBRIGHT PROGRAM

傅爾布萊特計畫

"The Fulbright Program aims to bring a little more knowledge, a little more reason, and a little more compassion into world affairs, and thereby increase the chance that nations will learn at last to live in peace and friendship."

- Senator J. William Fulbright


The Fulbright Program was established in 1946 in the aftermath of WWII, as an initiative of Senator J. William Fulbright of Arkansas, who believed that a program of educational and cultural exchange between the people of the United States and those of other nations could play an important role in building lasting world peace.

The purpose of the program is “to enable the government of the United States to increase mutual understanding between the people of the United States and the people of the other countries.” Grants are made to U.S. citizens and nationals of other countries for a variety of educational activities, primarily university teaching, advanced research, graduate studies, non-academic professional programs in specified fields, and language teaching.

Since 1946, over 370,000 talented people worldwide have been awarded Fulbright Scholarships. It is now the largest and one of the most prestigious, educational scholarship programs in the world and operates between the U.S. and more than 160 countries. There are 57 Nobel Laureates and 88 Pulitzer Prize winners who were Fulbright Grantees.

傅爾布萊特計畫成立於1946（民國35）年，由阿肯色州參議員傅爾布萊特先生提案。記取二次世界大戰的教訓，他相信通過教育與文化之交流，讓美國與各國人民相互了解，將有助於增進世界和平。傅爾布萊特計畫的目的是「增進美國政府、美國人民與各國人民的相互了解」。每年提供獎學金與美國及各國公民，支持高等教育講學、研究、進修與專業人才交流等各種教育活動。從1946年起，全球已經有超過37萬人次獲得傅爾布萊特獎學金。至今，這個計畫是美國與全球超過155個國家間最龐大也最知名的教育交換計畫之一。獲獎者中共有57位諾貝爾獎得主及88位普立茲獎獲獎人。


Vice President Chen Chien-jen gives a remark on “Leadership Challenge in the 21st Century” at the Fulbright Thought Leader Forum “Leadership Challenge: Equity, Ethics, and Globalization”


What is Fulbright Program?
<http://goo.gl/ocDFyM>

THE FOUNDATION FOR SCHOLARLY EXCHANGE

學術交流基金會


Abigail Gruppuso celebrating Mid-Autumn Festival while teaching English at Shang Shih elementary school

Short History

基金會簡史

The Foundation for Scholarly Exchange (Fulbright Taiwan), supported by the American Institute in Taiwan (AIT), Taiwan's Ministry of Education (MOE), and Ministry of Foreign Affairs (MOFA), is one of the 49 bilateral organizations in the world established specifically to administer the Fulbright educational exchange program. The other 100+ bilateral Fulbright programs are administered by U.S. embassies.

Over the past 60+ years, the Foundation has financed over 1600 Taiwan grantees to the U.S. and more than 1400 U.S. grantees to Taiwan. In 1962, the Foundation began the U.S. Education Information Center providing Taiwan students with information about studying in the U.S. Starting in 2003 with 8 teachers, the Foundation began cooperating with Yilan County Government in the Fulbright English Teaching Assistant (ETA) project. Over 14 years, the partnerships have extended to Kaohsiung City, Kinmen County, Taichung City, Taipei City, NTCPA, and Taitung County, Hualien County and in 2017 89 Fulbright ETAs serve in local schools.

In 2014, the Foundation developed its first strategic partners with the private sector and universities. The Formosa Plastics Group instituted a joint scholarship to support Taiwanese Scholars and Professionals in Early Intervention and Geriatric Health Promotion, and provided financial support for Taitung ETAs. New MA scholarships for Americans were instituted with National Taiwan University, National Chengchi University, and National Cheng Kung University. In all, up to 190 places are now available for US and Taiwan grantees.


學術交流基金會經費來源主要由中華民國政府外交部和教育部編列年度預算，美方則由國務院編列預算，透過美國在臺協會(AIT)支付，是世界各地50個傅爾布萊特基金會之一，專門執行傅爾布萊特交換獎學金的業務，另外約100個國家的傅爾布萊特交換計畫則由美國當地大使館負責。

六十年來，基金會已經選送超過1600位台灣獲獎人前往美國深造，亦選送超過1400位美國獲獎人來台交流。自1962(民51)年起，基金會成立美國教育資訊中心，專為預備赴美留學之學生提供諮詢及資料服務。自2003(民92)年起，基金會與宜蘭縣政府開始合作英語協同教學助理(ETA)計畫，選送8位美籍英語教學助理至宜蘭縣。經過十數年的發展，高雄市政府、金門縣政府、台中市政府、台北市政府、台東縣政府以及花蓮縣政府亦陸續與基金會開始合作此項計畫，今年共有89位傅爾布萊特美籍英語協同教學助理於此七縣市服務。

在2014(民103)年，基金會首度與私人企業及國立大學合作組成策略夥伴。台塑集團與基金會成立聯合獎學金資助台灣學者與專業人員至美國研究早期療育與老人健康促進，並贊助台東縣英語協同教師計畫。此外，國立臺灣大學、國立政治大學以及國立成功大學與基金會成立聯合獎學金贊助美國優秀學生來台攻讀碩士。共計有190名獎助席次可提供給台灣與美國受獎者。

Timeline

基金會年表


FULBRIGHT
TAIWAN

Build Knowledge
建構知識

Honorary Board Chair Kin Moy, MOI Minister Jiunn-rong Yeh, CCNAA Chairperson Yi-Feng Tao, Board Directors, and distinguished guests with U.S. grantees at Welcome Party

Meet the Board Directors 董事成員

Fulbright Taiwan is overseen by a Board of Directors of five Taiwanese and five U.S. members. The Director of the American Institute in Taiwan (AIT) is the Honorary Chairman of the Board. The Executive Director, under supervision of the Board, administers Fulbright Taiwan.

學術交流基金會設有董事會，由臺美雙方各推派五人組成。董事會名譽主席由美國在台協會處長擔任，董事會下設執行長，並受董事會成員監督。

Kin W. Moy 梅健華

Honorary Chair 榮譽董事長
Director, AIT 美國在台協會處長

Jesse Curtis 孔世杰

Chair 董事長
Chief, Public Diplomacy Section, AIT 美國在台協會文化新聞組組長

U.S. Members
美國董事

Eric Aldrich 區毅良

Director, The American Center, AIT
美國在台協會美國中心主任

William Joseph Eaton 周一騰

Associate Professor, National Chengchi University
政治大學副教授

Lara Harris 何蘭*

Chief, Consular Section, AIT
美國在台協會領事組組長

David P. Sun 孫至德

Senior Executive Vice President, Cathay Financial Holding
國泰金控資深副總經理

ex officio

William Vocke 李沃奇

Executive Director, Foundation for Scholarly Exchange
學術交流基金會執行長

Taiwan Members
臺灣董事

Andy Cheu-An Bi 畢祖安

Director General, Dept. of Intl. and Cross-strait Education, MOE
教育部國際及兩岸教育司司長

Ching-Ray Chang 張慶瑞

Interim President, National Taiwan University
國立台灣大學代理校長

Christine M.Y. Hsueh 薛美瑜

Director General, Dept. of North American Affairs, MOFA
外交部北美司司長

Chin-shing Huang 黃進興

Vice President, Academia Sinica
中央研究院副院長

Jing-ji Wu 吳靜吉

Endowed Chair of Creativity, National Chengchi University
政治大學名譽教授

**Serves as Treasurer*

Message
for 2017-2018
Grantees
執行長的話

On behalf of the Board and staff at Fulbright Taiwan, we extend our warmest welcome.
Following Senator Fulbright's **vision** the simple hope of the program is:

Dr. Vocke shares cultural insights about U.S. with departing Taiwan grantees

“ *A world with a little more knowledge and a little less conflict.* ”

The **mission** of Fulbright Taiwan is to:

- Build Knowledge
- Exchange Cultures
- Establish Long-term Relationships
- Change Lives
- Symbolize Taiwanese-American Friendships

“When you decided to go through the highly competitive process to win a Fulbright scholarship, we trust you had Senator Fulbright's vision in mind. Receiving a Fulbright invokes ‘a privilege not a right.’ Receiving a Fulbright creates an obligation. So, think about the mission and the hundreds of ways you can embrace it.

You will find Taiwanese and Americans eager to help. In terms of building knowledge, you have a particular task or project to complete. You undertake that in a joint partnership between you, your hosts, and Fulbright Taiwan. We hope to help make all three legs of that triangle as strong as possible. We hope you can maximize your experiences, enhance Senator Fulbright's vision, and contribute to the cultivation of knowledge.

The cross-cultural mission is central to ‘a little less conflict.’ We hope that your goodwill and efforts bring understanding between America and Taiwan and that you take home a healthy dose of these wonderful cultures. At its best, this interaction promotes mutual understanding. Look at your fellow grantees in this booklet and get to know them. You should be impressed. Reach out to some. Equally, I hope you reach out to the colleagues you meet in Taiwan or America.

In the months ahead, let us know if you need assistance. We are happy and ready to be of service. We wish you a very pleasant and productive stay in America or on this beautiful island. We wish you a very pleasant and productive fellowship. We are pleased you chose Fulbright for your experience.”


Dr. William C. Vocke, Jr.
Executive Director, Fulbright Taiwan
執行長 李沃奇博士

Taiwan Fulbright
Alumni Association
台灣傅爾布萊特
學友會

Dr. Jih-Chu Lee
President
Taiwan Fulbright Alumni Association
李紀珠博士
台灣傅爾布萊特學友會理事長


The Taiwan Fulbright Alumni Association consists of professionals and scholars who have studied or conducted research in the US over the last 60+ years. After returning to Taiwan, most serve at their previous organizations. They teach, make contributions and provide feedback in each of their domains, and have significant influence on Taiwanese education, academia, culture, arts, and policy. To stay in touch, enhance friendship, and promote international academic cultural exchanges, the Taiwanese Fulbright alumni established the "Taiwan Fulbright Alumni Association" to serve as an exchange platform among alumni.

The Taiwan Fulbright Alumni Association received its non-profit certificate from the Ministry of Interior in 1992. Its first president was the former president of National Taiwan University, Dr. Zhen Sun. The current and eleventh president is Dr. Jih-Chu Lee, the Vice Chairperson & President of the Shin Kong Financial Holding Co., Ltd. The Taiwan Fulbright Alumni Association holds its alumni supervisory committee coordination meeting between January and February and holds its alumni general conference between April and May. A variety of alumni exchange activities are held annually, such as alumni reading clubs, concerts, and seminars on the experiences of studying in the US. These provide Taiwanese Fulbright alumni an opportunity to exchange and share experiences in academia, culture, art, and education.

台灣傅爾布萊特學友為在過去五十年間赴美進修或從事研究的學友及學者，回國後大多返先前工作崗位服務及教學，並對其各自領域作出回饋與貢獻，對台灣社會學術、教育、文化藝術的影響深鉅。基於聯繫學友、增進情誼，並促進國際學術文化的交流，故由台灣傅爾布萊特學友成立「台灣傅爾布萊特學友會」作為學友間的交流平台。

「台灣傅爾布萊特學友會」為1992年申請內政部立案通過之人民團體，由前國立台灣大學校長孫震博士擔任第一屆理事長，現任第十一屆理事長為新光金控副董事長兼總經理李紀珠博士。台灣傅爾布萊特學友會於每年1至2月間舉行學友會理監事會統籌會務，並於每年4月至5月舉行學友大會。同時每年不定期舉行學友交流活動，如學友讀書會、音樂會及美國求學經驗座談會等各項交流活動，提供台灣傅爾布萊特學友在學術、文化、藝術及教育的經驗交流。

Fulbright Taiwan
U.S. Alumni Network
台灣傅爾布萊特
學友會 (美國)

"Officially established in May 2015, the Fulbright Taiwan U.S. Alumni Network already has over 250 members spread throughout the world. We believe that the common experience that we all share--living in one of the world's loveliest countries-- will enable alumni to develop strong friendships over time. As such, our goal is to grow slowly but steadily. We created three chapters in areas with a

high concentration of alumni, hosted a gathering in each location, and setup an Alumni Directory so that our members can connect with each other on an individual basis. But more than anything, we are here to pursue the Fulbright goal of international exchange by deepening and strengthening our mutual connection to Taiwan."

Brian Bumpas
Co-Founder

Fulbright Taiwan U.S. Alumni Network

"I saw that America was an open, peace-loving, democratic, and just society governed by law. I learned how U.S. culture attached importance to peace and justice, so that as I lived in Taiwan in later years, I found it very easy to get along with people, and I was able to resolve problems with good reasoning. I must say that the Fulbright Exchange Program has been resoundingly successful for its exchange students in terms of raising the standard of their academic excellence, helping to create their successful career, and promoting their understanding about people on an international level."

Dr. Paul Chiu (邱正雄)
Former Vice Premier of Taiwan
Chair of Bank Sino-Pack
Taiwan Fulbright Grantee 1968-73


Free Services

- Weekly in-house presentation or group advising
- One-on-One Advising by appointment
- Answering phone calls and e-mails about studying in the U.S.
- Monthly electronic newsletter
- Outreaches to universities and high schools

The U.S. Education Information Center (USEIC) located within Fulbright Taiwan is one of the State Department - affiliated EducationUSA advising centers. It was founded in 1962 and, for many years, was the only EducationUSA advising center in Taiwan. The U.S. remains the top destination for Taiwan students studying abroad. Taiwan used to be the number one sending country of foreign students to the U.S. It remains the number seven top sending country.


Learn more about studying in the United States, please go to: www.educationusa.tw

EducationUSA is a network of hundreds of advising centers in 170 countries, where millions of international students each year find accurate, comprehensive, and current information about how to apply to accredited U.S. colleges and universities.

The EducationUSA network is supported by the U.S. Department of State's Bureau of Educational and Cultural Affairs (ECA), which strives to foster mutual understanding between the people of the United States and the people of other countries.

EducationUSA advisers and staff work with U.S. higher education professionals to promote international student enrollment.

FULBRIGHT SCHOLARSHIPS

傅爾布萊特獎學金


Scholars 學者獎助

To U.S.

- Senior Research Scholars 資深學者研究獎助金
- Fulbright-Formosa Plastics Group, for Senior Scholars 傅爾布萊特—台塑企業獎助金（資深學者）
- Experience America Research 博士後赴美研究獎助金
- Scholar-in-Residence Program 傅爾布萊特駐校學者計畫

To Taiwan

- Research Grants 研究獎助金
- Teaching Grants 教學獎助金
- Cross-Strait Studies Grants 海峽兩岸研究獎助金
- Postdoctoral Research Grants 博士後研究獎助金
- Teaching English as a Foreign Language Grants 英語作為第二語言教學獎助金
- Partial Grants 部分獎助金

Other Grants 其他獎助

To U.S.

- Non-Academic Professionals 專業人員及創作藝術家研習獎助金
- Fulbright-Formosa Plastics Group, for Professionals 傅爾布萊特—台塑企業獎助金（專業人員）

To Taiwan

- U.S. - Taiwan International Education Administrators Program Grants 傅爾布萊特國際教育主管研討會獎助金

Dr. Richard Bush, Brookings scholar, Taiwan expert, & Fulbright alumni gives a keynote address on “Leadership and Globalization in the 21st Century” at the Fulbright Thought Leader Forum

Worldwide, the **Core Fulbright Scholar Program** offers opportunities for over 1200 Americans and 900 non-U.S. grantees for teaching, research, or combination teaching/research awards in over 125 countries. Opportunities are available for college and university faculty and administrators as well as for professionals, artists, journalists, scientists, lawyers, independent scholars, and many others. Between **Taiwan and the U.S.** there are approximately **50** scholars and non-academic professionals who receive a grant each year, 10-15 Americans and 30-40 Taiwanese. Taiwan also sponsors 12 Fulbrighters in the International Education Administrators program.

Special Projects

- Indigenous People Initiative
- Pacific Corals Holistic Project
- Tomorrow's Rivers Initiative
- Cross-straits Studies
- English Education Project

The **Core Fulbright Student Study/Research Program** worldwide offers opportunities for over 850 U.S. students and 4,000 non-U.S. students. These include Distinguished Teacher, study, degree-seeking, and research awards. Between **Taiwan and the U.S.** there are approximately **40**, mostly degree seeking, students who receive a grant each year, 15-20 Americans and 20-25 Taiwanese.

Students 學生獎助

To U.S.

- Doctoral Dissertation Fulbright Research Grants
國內博士班研究生赴美獎助金
- Graduate Study Grants
攻讀博士學位獎助金

- Study/Research Grants 進修/研究獎助
- M.A. Degree Program Grants 攻讀碩士學位獎助
- Doctoral Degree Program Grants 攻讀博士學位獎助

To Taiwan

Language Teachers 教師與教學助理 獎助

To U.S.

- Foreign Language Teaching Assistant Program (FLTA)
教師赴美進修暨協助華語教學獎助計畫
- Fulbright Distinguished Awards in Teaching
傅爾布萊特卓越教學獎助計畫

- English Teaching Assistant Program (ETA)
美籍英語教學助理計畫
- Fulbright Distinguished Awards in Teaching
傅爾布萊特卓越教學獎助計畫

To Taiwan

Jonathan Formella, English Teaching Assistant (ETA), and his students playing a board game

Fulbright Language Teachers is the newest type of program added in the worldwide Fulbright stable, and programs in 70+ countries or languages are represented globally. Fulbright Taiwan supports the Foreign Language (Mandarin) Teaching Assistants (**FLTAs**) in America, which FSE joined in 2011, with **10** FLTAs. The English Teaching Assistant (**ETA**) Program in Taiwan, which FSE joined in 2003, has grown from 8 to **89** ETAs today.


Nien-Ching Chuang and Andrew Paulsen, both Distinguished Award for Teaching grantees, participated in Orientation in Washington, D.C.

During their grants, Fulbrighters meet, work, live with, and learn from the people of the host country, sharing academic and daily life. Programs facilitate cultural exchange through direct interaction on an individual basis in the classroom, field, home, and routine tasks. This allows grantees to gain an appreciation of others' views, beliefs, behaviors, and thought processes. Cross-cultural exchange in the Fulbright tradition is the added dimension that hopefully over time enables 'a little less conflict.'

FSE hosts various exchange programs to promote the U.S.-Taiwan exchange activities as the broader mandate of the Fulbright program. FSE English Teacher Training & Research Awards and the new FSE Teacher Practicum Program are two examples that have a special focus on English Education.


TEFL Trainers and Outstanding ETAs at the Midyear Conference


Foundation
"FSE" Scholarships
基金會獎項

- FSE English Teacher Training & Research Awards
英語教師培訓及研究獎學金
- FSE Teacher Practicum Program
英語教師培訓獎學金

To Taiwan

TEFL Trainers

Teacher Practicum Program


Dr. Genevieve Leung 梁若玲

Ph.D., University of Pennsylvania, Pennsylvania
Award Title: "FSE English Teacher Training & Research Award"
Host Institution: Foundation for Scholarly Exchange
* FSE TEFL Trainers


Dominique Murdock 莫小英

M.A.T., University of Southern California, California
Award Title: "FSE English Teacher Training & Research Award"
Host Institution: Foundation for Scholarly Exchange
* FSE TEFL Trainers


Jhih Kai Yang 楊智凱

M.A., University of Taipei
Award Title: "FSE English Teacher Training & Research Award"
Host Institution: Foundation for Scholarly Exchange
* FSE TEFL Trainers


Devon Hughes 戴紋


M.A., Linguistics / Language Teaching, University of Oregon, Oregon
Award Title: "FSE Teachers Practicum Program"
Host Institution: Foundation for Scholarly Exchange
** FSE Teacher Practicum Program

* FSE TEFL Trainers lead and provide advice to the English Teaching Assistants (ETAs) and Taiwan English teachers and conduct classroom visits to demonstrate teaching techniques. They plan training courses in cooperation with other English teaching professionals to improve teaching quality among Taiwan's English teachers and American ETAs.

** FSE Teacher Practicum Program provides U.S. master or undergraduate students with education or English teaching background the opportunity to learn and teach aboard for internship practicum credits.

2017-2018 GRANTEE PROFILES

本年度學人資訊


Chai-Chi Lee from National Guoguang Opera Company visits Stephen Kaplin, the founder of Chinese Theatre Works, in New York. Chinese Theatre Works possesses one of the largest private collections of traditional shadow figures in North America.

In 2017-2018, the number of grantees has gone up to a record high of 175.

- Education & Management For The Future

Nurturing education and management talent is crucial to keeping a society dynamic and competitive. Innovative ideas in education and management sustain Taiwan's development.
- Cutting Edge Technology & Medical Research

Advanced academic research, medical research, and high technology collaboration is central to Taiwan-US academic exchange. Promoting cutting-edge advances secures the future.
- New Cultural Insights

Examine the layers of culture, discover new truths from the old, and compare in order to re-define the horizon.
- Public Policy That Matters

In the past, Taiwan focused on wealth creation and democratic evolution. Land, community, and health are newer concerns. New public policy research helps define tomorrow's society.
- Arts That Uplifts

Art unlocks secrets to escape life's routine, a kiln enriches collective memories, brushes color our hopes, a melody transforms our spirit ... Through the creativity and innovation of artists, the new is revealed and the old is refocused.

U.S. Senior Scholars come to Taiwan on Fulbright grants to teach, to conduct in-depth research in many academic fields (applied policy/social sciences, arts, business, culture, education, humanities, information, media, and social sciences), and to develop lasting professional contacts at Taiwan institutions.

U.S. Senior Scholars


Dr. Pei-Fen Chang 章蓓芬

Associate Professor, School of Occupational Therapy, College of Health Sciences, Texas Woman's University, Texas
Project Title: "Effectiveness of the Occupation-Based Cultural Heritage Intervention to Increase Occupation Adaptation for Older Adults Who Experienced Recent Relocation"
Host Institution: Graduate Institute of Behavioral Sciences, Chang Gung University


Dr. Reed Criddle 柯立德

Associate Professor and Director, Department of Music, School of the Arts, Utah Valley University, Utah
Project Title: "Performing Editions of Taiwanese Buddhist Chant"
Host Institution: Department of International Affairs, Fo Guang Shan Institute of Humanistic Buddhism


Dr. Peilei Fan 范蓓蕾

Associate Professor, School of Planning, Design, and Construction, Department of Geography, Michigan State University, Michigan
Project Title: "Urbanization and Environmental Change Under Institutional Change, Globalization, and Historical/Cultural Influences: Comparative Analysis of Taipei and Shanghai"
Host Institution: Graduate Institute of Urban Planning, National Taipei University

* Cross-strait Studies


Dr. Erich Hester 陳亞睿

Associate Professor, Department of Civil and Environmental Engineering, Virginia Polytechnic Institute and State University, Virginia
Project Title: "Effect of Floodplain Inundation on River Pollution in Taiwan's Strong Monsoonal Climate"
Host Institution: Graduate Institute of Environmental Engineering, National Taiwan University


Dr. Valerie Holton 何薇莉

Individual Scholar
Project Title: "Collaborative Curiosity: Designing Community-Engaged Research"
Host Institution: Department of Social Work, National Taiwan University


Dr. Margaret Lewis 陸梅吉

Professor, School of Law, Seton Hall University, New Jersey
Project Title: "Cross-Strait Legal Cooperation and Human Rights: Taiwan's Criminal Justice Reforms and Possible Implications for the People's Republic of China"
Host Institution: College of Law, National Taiwan University


Dr. Tricia Lin 林怡君


Professor and Director, Department of Women's Studies, Southern Connecticut State University, Connecticut
Project Title: "Indigenous Studies, Gender Studies, and Feminism"
Host Institution: Center for International Indigenous Affairs, Department of Ethnic Relations and Cultures, National Dong Hwa University


Dr. Linsey Marr 陳蓮式

Professor, Department of Civil and Environmental Engineering, Virginia Polytechnic Institute and State University, Virginia
Project Title: "Potential for Long-Distance Transport of the Flu Virus from Mainland China to Taiwan"
Host Institution: Global Health Center, College of Public Health, National Taiwan University

* Cross-strait Studies grants are for scholars who conduct research in area of specialization on an issues concerning the relationship between mainland China and Taiwan. Projects should focus on contemporary topics. Scholars spend a portion of their grant period in Taiwan and a portion in China.


Taiwanese origin = 50
American destination = 125

**Mr. Paul Ocampo** 歐康柏

Lecturer, Department of Dance, Mason Gross School of the Arts, Rutgers, The State University of New Jersey, New Jersey

Project Title: "Advancing Body-Mind Relationship in Dance Technique: Hybridized, Holistic East-West Approaches to Training Pre-Professional Students of Dance in Taiwan"

Host Institution: Department of Dance, University of Taipei

**Dr. David Robinson** 魯大維

Professor, Department of History, Colgate University, New York
Project Title: "Coming to terms with the Mongol Empire: China's Ming Dynasty"

Host Institution: Institute of History & Philology, Academia Sinica

**Dr. Margaret Tillman** 田梅

Assistant Professor, Department of History, Purdue University, Indiana
Project Title: "Tested: Cultivating Talent and China's Standardized Exams, 1905-1949"


Host Institution: Institute of History & Philology, Academia Sinica

**** Postdoctoral Scholar Award**

**** Postdoctoral Scholar Award** provide grants for scholars who conduct postdoctoral research and/or collaborate with Taiwanese academic and research institutions. Activities may include presenting lectures, seminars and workshops as arranged by the host institution.

Fulbright Taiwan Experiences

經驗分享


"Research & Reflections" an online journal of Fulbright Taiwan experiences

Check the following websites to learn about the Fulbright experiences in depth!

1. Home / Scholarship Opportunities www.fulbright.org.tw
2. English Teaching Assistant (ETA) program eta.fulbright.org.tw
3. "Research & Reflections" Online Journal journal.fulbright.org.tw
4. YouTube Channel video.fulbright.org.tw
5. Facebook Page facebook.com/FulbrightTaiwan

Taiwan Senior Scholars go to the U.S. on Fulbright grants to conduct in-depth research in many academic fields (applied policy/social sciences, arts, business, culture, education, humanities, information, media, and social sciences) and to develop lasting professional contacts at U.S. institutions.

Taiwan Senior Scholars

**Dr. Yi-Chi Chang** 張亦騏

Assistant Professor, Department of Hospitality Management, Tunghai University

Project Title: "A Cross-Cultural Investigation of the "Solitary Dining" Phenomenon: Implications for Service Management"

Host Institution: Cornell University, New York

**Dr. Shun-Liang Chao** 趙順良

Associate Professor, Department of English, National Chengchi University

Project Title: "The Sentimental Grotesque: Embodied Pain and Social Sympathy in Tetsuya Ishida Paintings"

Host Institution: Harvard University, Massachusetts

**Dr. Pei-Fen Chen** 陳珮芬

Professor, Department of International Business Studies, National Chi-Nan University

Project Title: "Asian Era: Global Spillovers of Monetary Policy from China and Japan"

Host Institution: University of Texas, San Antonio, Texas

**Dr. Chi Chiao** 喬芷

Professor, Institute of Health and Welfare Policy, National Yang-Ming University

Project Title: "Exploring Social Disparities in Health from Adolescence to Emerging Adulthood in the United States and Taiwan"

Host Institution: University of California, Los Angeles, California

**Dr. Shwu-Min Horng** 洪叔民

Associate Professor, National Chengchi University

Project Title: "Supply chain risk management for electronic companies in Taiwan"

Host Institution: Arizona State University, Arizona

**Dr. Hui-Chen Hsiao** 蕭惠貞

Associate Professor, Graduate Institute of Teaching Chinese as a Second Language (Department of Chinese as a Second Language), National Taiwan Normal University

Project Title: "Inferring Strategy and Context Clues as used by Heritage vs. Non-Heritage Learners"

Host Institution: University of California, Davis, California

**Dr. Hui-Lin Hsu** 許暉林

Associate Professor, Department of Chinese Literature, National Taiwan University

Project Title: "Building a National Literature: A Comparative Reading of Tsuga Teishō's *Eguchi no yūjo*"

Host Institution: Harvard University, Massachusetts

**Dr. Jenn-Hung Hsu** 許振宏

Associate Research Professor, National Taitung University

Project Title: "Toward a Green International University at National Taitung University (NTTU)"

Host Institution: T.B.D.

See page 20


Dr. Chia-Ming Hsueh 薛家明

Senior Manager, Foundation for International Cooperation in Higher Education of Taiwan

Project Title: A Model for Measuring the Internationalization of a Research University

Host Institution: University of California, Berkeley, California ; Boston College, Massachusetts

++ Experience America Grant


Dr. Chen-Li Huang 黃振豐

Associate Professor, Department of Education, National Taitung University

Project Title: International Interaction in MOOCs and Application for International Faculty Collaboration

Host Institution: University of California, Santa Barbara, California


Dr. Yueh-Nu Hung 洪月女

Associate Professor, Department of English, National Taichung University of Education

Project Title: An Eye Movement Research on Reading Multi-Representational and Multi-Modal English Text

Host Institution: Towson University, Maryland


Dr. Chao-Tzung Kang 康熙宗

Professor, Department of Business Administration, Providence University

Project Title: Accounting for the impact of environmental factors, statistical noise, and managerial inefficiency on performance evaluation of Mass Rapid Transit

Host Institution: University of Denver, Colorado


Dr. Hsin-Hsin Tsai 蔡欣欣

Professor, Department of Chinese literature, National Chengchi University

Project Title: “The disseminating research of Taiwanese contemporary Jing-Ju in America”

Host Institution: University of Hawaii, Mānoa, Hawaii


Dr. Ya-Ting Yang 楊雅婷

Professor/Director, Institute of Education/Innovative Digital Content Research Center (IDCRC), National Cheng Kung University

Project Title: “Comparison of Circadian Rhythm Patterns and Creative Thinking between Asian and Western Students”

Host Institution: Stanford University, California

+ Fulbright-Formosa Plastics Group Senior Scholar Grants provide scholars with opportunities to conduct in-depth research in Early Intervention and Geriatric Health Promotion and to develop lasting professional contacts at U.S. institutions.

++ Experience America Grants are designed for people who received their doctoral degrees from Taiwan or other non-English speaking countries. The grants provide an opportunity for scholars to conduct research and establish scholarly contacts in the U.S. academic world in many academic fields (applied policy/social sciences, arts, business, culture, education, humanities, information, media, and social sciences).


Dr. Chi-Shiun Lai 賴其勛

Professor, Department of Business Administration, National Yunlin University of Science & Technology

Project Title: “The Entrepreneurship Model and Key Success Factors of Social Enterprise: A Cross-Cultural Comparative Study”

Host Institution: University of Rhode Island, Rhode Island


Dr. Hsien-Ming Lien 連賢明

Professor, Department of Public Finance, National Chengchi University

Project Title: “Moral Hazard and Children Copayment Policy”

Host Institution: Stanford University, California


Dr. Su-Ching Lin 林素卿

Professor, Graduate Institute of Education, National Changhua University of Education

Project Title: “Revisit Theory-Driven Approach in Program Evaluation”

Host Institution: Claremont Graduate University, California


Dr. Chen-Chung Liu 劉晨鐘

Distinguished Professor, Graduate Institute of Network Learning Technology, National Central University

Project Title: “The design and learning analytics of minimized collaborative scientific problem solving activities considering cultural differences”

Host Institution: University of Maryland, College Park, Maryland


Dr. Shih-Ning Lu 盧世寧

Government officer, Kaohsiung Customs, Customs Administration, Ministry of Finance

Project Title: “Related Party Transactions of International Tax Law”

Host Institution: University of Washington, Washington

++ Experience America Grant


Dr. Yu-Yang Lu 盧煜揚

Professor and Associate Dean, College of Management, Yuan Ze University

Project Title: “An integrated method for technology foresight”

Host Institution: San Jose State University, California


Dr. Yu-Jen Sung 宋育任

Assistant Professor, National Chiao Tung University

Project Title: “A Study of Chaya Czernowin’s Music and Aesthetics”

Host Institution: Harvard University, Massachusetts


Dr. Hui-Ju Tsai 蔡慧如

Associate Investigator, National Health Research Institutes, Taiwan

Project Title: “Evaluate the Impact of Growth Development in Early Life on Childhood Allergic Diseases in a Prospective Birth Cohort”

Host Institution: Johns Hopkins University, Maryland

+ Fulbright-Formosa Plastics Group Senior Scholars


Dr. Ling-Ting Chiu 邱琳婷

Assistant Professor, Department of History, Soochow University

Project Title: “The Transition of Traditional Chinese Art into Contemporary Art: The Artistic Realization of Overseas Chinese Artists in the United States”

Host Institution: Washington and Lee University, Virginia


Hsueh-Yung Lin 林學庸

Social worker, Department of Social Welfare, Taipei City Government

Project Title: “The comparison and analysis of Intergrated services for the elderly of American and Taiwan under the aging society”

Host Institution: Brown University, Rhode Island; Case Western Reserve University, Ohio; Benjamin Rose Institute of Aging, Ohio


Sheau-Ying Lin 林曉瑩

Section Chief, Department of International and Cross-strait Education, Ministry of Education

Project Title: “A study on the Management of Campus Safety in the United States”

Host Institution: University of California, Los Angeles, California

Non-Academic Professionals go to the U.S. on Fulbright grants to enhance their professional expertise through visits, observation, formal study (non-degree), or participation in training sessions in the United States for 3 to 10 months

Non-Academic Professionals

See page 20

U.S. Fellows are students who come to Taiwan on Fulbright grants to study or conduct research projects.

U.S. Fellows


Alexandra Hezik 賀琳

B.S., Sustainable Agriculture, Western Kentucky University, Kentucky
Project Title: "Determining the Efficacy of Citrus as a Potential Fungicide, Insecticide, and Fertilizer"
Host Institution: College of Bio-resources and Agriculture, Department of Horticulture and Landscape Architecture, National Taiwan University


Jennifer Huang 黃謙恕

M.F.A., Fiber and Material Studies, School of the Art Institute of Chicago, Illinois
Project Title: "Atayal Textile Practices in Taiwan"
Host Institution: Department of Ethnology, National Chengchi University


Jeon Jaewoong 全在雄

Ph.D. Candidate, History, University of Chicago, Illinois
Project Title: "Learning Liberation: Emergence of Capitalism in Korea and Taiwan"
Host Institution: Institute of Sociology, Academia Sinica

* Fulbright Hays Program


Alisha Jihn 新書怡

M.A., Dance/Movement Therapy and Counseling, Columbia College Chicago, Illinois
Project Title: "Being Embodied: Body Image and Dance/Movement Therapy"
Host Institution: Department of Education, National Chengchi University


Elaine Ng 吳逸嵐

M.F.A., Visual Arts, Cranbrook Academy of Art, New Jersey
Project Title: "Cultural Cartography: Visual Language in the Hybridized Culture of Taiwan"
Host Institution: Graduate Institute of Applied Arts, Tainan National University of the Arts


Jeffrey Nicolaisen 倪杰

Ph.D. Candidate, Religion, Duke University, North Carolina
Project Title: "Equality of Life - Thinking with Multi-Species Relationships in Taiwan"
Host Institution: Graduate Institute of Humanities in Medicine, Taipei Medical University

* Fulbright Hays Program


Michelle Phillips 馬秀

Ph.D. Candidate, Sociology, University of California – Berkeley, California
Project Title: "Repairing (and Exploiting) the Underclass Image"
Host Institution: Institute of Sociology, Academia Sinica


Lillygol Sedaghat 賽莉莉

B.A., Political Economy, University of California – Berkeley, California
Project Title: "The Glitter of Garbage: Taiwan's Innovation in Waste Management"
Host Institution: Department of Urban Planning, National Cheng Kung University

** Fulbright-National Geographic Digital Storytelling Fellowship


Chris Upton 歐啟祥

Ph.D. Candidate, Anthropology, Indiana University, Indiana
Project Title: "Rights and Rule-Crafting Processes in Taiwan's Indigenous Rights Framework"
Host Institution: Institute of Ethnology, Academia Sinica

* Fulbright Hays Program provides grants to individual U.S. K-14 pre-teachers, teachers and administrators, pre-doctoral students and postdoctoral faculty, as well as to U.S. institutions and organizations. Funding supports research and training efforts overseas, which focus on non-Western foreign languages and area studies.

** Fulbright-National Geographic Digital Storytelling Fellowship, a component of the Fulbright U.S. Student Program, provides opportunities for U.S. citizens to participate in an academic year of overseas travel and storytelling in one, two, or three countries on a globally significant theme. This Fellowship is made possible through a partnership between the U.S. Department of State and the National Geographic Society. Storytellers publish stories on the Fulbright-National Geographic Stories blog.

Taiwan Fellows go to the United States on Fulbright grants to pursue doctoral degrees or work on their dissertation research projects.

See page 20

Taiwan Fellows


Shu-Chen Wang 王淑貞

PhD Candidate, Department of Social Work, National Taiwan University
Host Institution: Washington University in St. Louis, Missouri

+ Doctoral Dissertation Grant


Yun-Ju Chen 陳韻如

Freelance Translator & Part-time Occupational Therapist
Host Institution: University of Southern California, California


Ying-Hsiu Chou 周盈秀

Editor, Language Training & Testing Center
Host Institution: University of Washington, Washington


Hsuan-Yu Lin 林宣佑

PhD student, Department of Political Science, National Taiwan University
Host Institution: University of Virginia, Virginia


Chun-Han Huang 黃俊翰

Research Assistant, Department of Political Science, Soochow University
Host Institution: University of Pittsburgh, Pennsylvania


Ruo-Fan Liu 劉若凡

Associate Researcher, Taiwan Thinktank
Discipline: Sociology
Host Institution: University of Wisconsin- Madison, Wisconsin


Ho-Chieh Lin 林和傑

Elementary Teacher, Qing Shui Elementary School, New Taipei City
Discipline: Teaching and Learning
Host Institution: Ohio State University, Ohio


Mei-Chen Chen 陳美蓁

Research Assistant, Society for Taiwan Ethnomusicology
Host Institution: University of California, Los Angeles, California


Szu-Chin Chih 池思親

Editor-at-Large(Taiwan) & Translator, Asymptote Journal& Cathay United Bank
Host Institution: University of California, San Diego, California


Ai-Ting Chung 鍾艾庭

M.A., Foreign Literatures, National Chiao Tung University
Host Institution: University of Oregon, Oregon


Chih-Chien Hsieh 謝志謙

PhD student, Foreign Languages and Literatures, National Taiwan University
Host Institution: Brandeis University, Massachusetts


Fan-Yun Lan 藍凡耘

Attending Physician, NCKUH, Department of Environmental and Occupational Health, National Cheng Kung University; School of Medicine, National Taiwan University
Host Institution: Harvard University, Massachusetts

**Wen-Yao Lee** 李文窈


Research Assistant, Institute of
Ethnology, Academia Sinica
Host Institution: University of Kan-
sas, Kansas

**Wan-Ting Wang** 王琬亭

Graduate student, National
Chengchi University
Host Institution: University of Cali-
fornia, Berkeley, California

Teachers from Taiwan and the
United States on Fulbright grants
to study, teach, observe classes, or
work on educational projects.

U.S. & Taiwan Teacher

**Andrew Paulsen** 柏安尚

Mathematics Teacher, East Side High
School of Newark Public Schools,
Newark, New Jersey
Project title: "East Meets West:
Implementing Eastern Pedagogical
Approaches to Teaching Math in
Urban High Schools"
Host Institution: Department of Edu-
cation, National Kaohsiung Normal
University, Kaohsiung City
+ Distinguished Award in Teaching

**Nien-Ching Chuang** 莊念青

English Teacher, National Pei-men Sen-
ior Agricultural and Industrial Vocational
School, Tainan City
Project title: "Enhancing Student Learn-
ing Motivation in High School through
Service Learning: from Teachers' PLC"
Host Institution: Indiana University,
Bloomington, Indiana
+ Distinguished Award in Teaching

+ Distinguished Awards in Teaching recognize and encourage excellence in teaching in Taiwan and the U.S. Teachers receive grants to study at a university, observe classes, and complete a project pertaining to their field of educational inquiry during their time abroad.


M.A. students come to Taiwan for two
years on Fulbright grants to study for
degrees at prestigious local universities,
including: National Chengchi University,
National Cheng Kung University, and
National Taiwan University.

See page 20

U.S. M.A. Students

**Joey Ching** 程鳳

B.S., Political Science / Chinese,
United States Air Force Academy,
Colorado
Host Institution: International Mas-
ter's Program in International Stud-
ies, National Chengchi University

**Colby Hyde** 周海闊


B.S., Environmental Science /
Chinese, United States Military
Academy at West Point, New York
Host Institution: International Mas-
ter's Program in Agricultural Eco-
nomics, National Taiwan University

**Honore Johnson** 林安諾


B.S., Industrial and Labor Relations /
Law and Society, Cornell University,
New York
Host Institution: International Mas-
ter's Program in International Stud-
ies, National Chengchi University

**Amos Lee** 李浩晟

B.A. / B.S., Economics / Chinese,
United States Military Academy at
West Point, New York
Host Institution: International Mas-
ter's Program in Asia-Pacific Studies,
National Chengchi University

**Elyse Mark** 麥麗施

B.A., English / Chinese / German /
Business, Pennsylvania State Univer-
sity, Pennsylvania
Host Institution: International Mas-
ter's Program in International Stud-
ies, National Chengchi University

**Tyler Prochazka** 羅泰

B.A., International Affairs / Asian
Religions and Cultures / Econom-
ics, Western Kentucky University,
Kentucky
Host Institution: International Mas-
ter's Program in Asia-Pacific Studies,
National Chengchi University

**Graham Ayres** 明剛

B.A., Economics, University of New
Hampshire, New Hampshire
Host Institution: International Mas-
ter's Program in Agricultural Eco-
nomics, National Taiwan University

**Caroline Fried** 費凱琳

B.A., International Affairs / History /
Chinese / Social Entrepreneurship,
Northeastern University, Massa-
chusetts
Host Institution: International Mas-
ter's Program in Asia-Pacific Studies,
National Chengchi University

**James Hollo** 霍遠征

B.S., Journalism / History, North-
western University, Illinois
Host Institution: International Mas-
ter's Program in International Stud-
ies, National Chengchi University

**Brittany Mayne** 梅曼麗

B.S., Digital Studio Arts / Asian Stud-
ies, Albright College, Pennsylvania
Host Institution: International
Master's Program in Creative Indus-
tries Design, National Cheng Kung
University

**Taili Ni** 倪泰麗

B.A., International Political Econom-
ics / Chinese, University of Puget
Sound, Washington
Host Institution: International Mas-
ter's Program in International Stud-
ies, National Chengchi University

Foreign Language Teaching Assistant (FLTA) Program sends early career educators from Taiwan to U.S. colleges and universities to study English and to teach Mandarin, assist in language instruction, and serve as cultural ambassadors on campus.

Taiwan Foreign Language Teaching Assistants


Yu-Chia Chang 張育嘉

English teacher, Da He Tutor Class
Host Institution: Georgia Southern University, Georgia


Chia-Wei Chen 陳家華

Teaching Assistant, Tamkang University Chinese Language Center
Host Institution: University of Montana, Montana


Chia-Ling Chen 陳家玲

Research Assistant, Graduate Institute of Applied Chinese Language and Culture, National Taiwan Normal University
Host Institution: Concordia College, Minnesota


Wei-Kang Chou 鄒維剛

High School Teacher, Haicing Vocational Highschool, Kaohsiung
Host Institution: Kenyon College, Ohio


Han-Wen Hsu 許涵紋

Graduate student, National Taiwan University
Host Institution: University of Notre Dame, Indiana


Chiu-Ya Kao 高久雅

Researcher, Research Center of Buddhist Studies, National Taiwan University
Host Institution: West Point - United States Military Academy, New York


Yu-Ting Kao 高佑婷

English Teacher, Che Lung Pu Elementary School, Taichung
Host Institution: Colgate University, New York


Yi-Ju Lin 林易如

Co-founder, The World In Your Classroom
Host Institution: Western Kentucky University, Kentucky


Ting-Ju Tai 戴廷如

Graduate student, Institute of Curriculum and Instruction, National Taiwan Normal University
Host Institution: University of Miami, Florida


Tsai-Ling Wang 王彩齡

Chinese Teacher, International Bilingual School at Hsinchu-Science-Park
Host Institution: West Point - United States Military Academy, New York


Former FLTAs share their experience for the departing grantees

English Teaching Assistants (ETAs) come to Taiwan on Fulbright grants to serve in K-12 schools and local communities, frequently in remote, minority, or underprivileged areas.


U.S. English Teaching Assistants

Taipei ETAs
6


Karen Du 杜倍萱

B.A., Elementary Education / English Creative Writing, The City University of New York – Hunter College, New York


Lydia Grek 康麗雅

B.A., Chinese / Asian Studies, College of the Holy Cross, Massachusetts


Cristabella Trimble-Quiz 丁貝麗

B.A., Linguistics / Chinese, University of Texas at Austin, Texas


Laura Wang 王穎

B.A., English / Chinese / Writing / Translation, University of Iowa, Iowa


Jacob Wassenaar 華明正

B.A., Elementary Education, Central College, Iowa


Candy Lee 李家寶

B.A., Economics / Education and Child Study, Smith College, Massachusetts

NTCPA ETAs
2


Kyra Bell 貝琪拉

B.A., Government / East Asian Studies, College of William and Mary, Virginia *NTCPA


John Fox 福傑克

B.A., Chinese Language and Literature, University of Massachusetts – Amherst, Massachusetts *NTCPA

2 = 2nd year of the award

* NTCPA

National Taiwan College of Performing Arts

Yilan ETAs
8


Kyle Armstrong 艾凱爾

B.F.A., Graphic Design, University of Minnesota – Twin Cities, Minnesota


Annys Bai 白貝兒

B.A., Economics / Chinese, Mount Holyoke College, Massachusetts


Michelle Bailey 貝蜜雪

B.A., Creative Writing / Sociology, Franklin and Marshall College, Pennsylvania


Madeline Cole 柯瑪玲

B.A., History, University of Notre Dame, Indiana


Taylor Demons 孟黛蘭

B.A., International Studies / Chinese Baylor University, Texas


Timothy Gao 高偉鴻

B.S., Biological Sciences / Chinese Studies, Carnegie Mellon University, Pennsylvania


Sydney Keen 金心笛

B.A., Linguistics / Economics, Smith College, Massachusetts


Jordan Loretz 洛喬丹

B.A., Asian Studies / Music, Hobart and William Smith Colleges, New York


Nicola Fry 傅鶯

B.A., Sociology / Asian Studies, Pitzer College, California


Lizamaria Arias 愛欣

B.A., International Relations - Political Science, Wellesley College, Massachusetts


Serena Calcagno 康梅娜

B.A., Biology / China Studies, Saint Olaf College, Minnesota


Norine Chan 陳諾寧

B.A., Psychology-Neuroscience / English / Chemistry, Hunter College, City University of New York, New York


Kimberly Chen 陳凱金

M.A., Education, University of California - Berkeley, California


Cole DeVoy 狄凱樂

B.A., China & Asia-Pacific Studies / Government, Cornell University, New York


Andrew Liu 劉尚之

B.A., Sociology / Environmental Science and Public Policy, Harvard University, Massachusetts


Paige Merwin 麥佩吉

B.A., Elementary Education / Music, College of Saint Benedict, Minnesota


Elizabeth Meynardie 馬莉莎

B.A., Elementary Education / Poverty and Social Justice, Elon University, North Carolina


Elaine Rivera 羅依琳

B.S., Neuroscience / Disability & Human Development, University of Illinois at Chicago, Illinois


Brooke Robbins 羅彬溪

B.A., American Studies, Columbia University, New York


Adam Roth 羅亞當

B.A., Education / American Studies / Economics, Northwestern University, Illinois


Jasmine Zahedi 茉莉


B.A., Psychology / Chinese / Forensics and Criminality, University of Southern California, California

2 = 2nd year of the award


Becky Lai 黎秀文

B.A., Education and Child Study / Mathematics, Smith College, Massachusetts


Bethany Balchunas 王正玲

B.A., History, University of Southern California, California


Ellyse Brewster 班愛麗

B.S., Chinese Language and Culture / Design / Anthropology, Western Washington University, Washington


Hayden Bunker 卞海丹

B.A., English Literature, Reed College, Oregon


Delaney Burlingame 柏德尼

B.A. / B.S., Theatre / Religious Studies, Northwestern University, Illinois


Dejah Crystal 水晶

B.A., East Asian Studies, Kalamazoo College, Michigan


Dominique Fortes 方達夢

B.A., Accounting / Asian Area Studies, Seton Hall University, New Jersey


Liana Gerecht 葛莉娜

B.A., Education Studies / Psychology / Elementary Education, Brandeis University, Massachusetts


Katherine Glanbock 高樂紅

B.A., Linguistics / Philosophy / East Asian Studies, Brandeis University, Massachusetts


Amy He 何嘉俐

B.S., Sociology / Education Sciences, University of California – Irvine, California


Anna Lieberman 新光

B.S., Biochemistry, University of Maryland – College Park, Maryland


Ellen Miller 艾倫

B.F.A., Visual Arts / Art History, Rutgers, The State University of New Jersey, New Jersey


Kelsey O'Donnell 歐凱西

B.A., International Studies / Anthropology, University of Iowa, Iowa


Gavriel Schreiber 史俊傑

B.A., Philosophy / Chinese, University of Maryland – College Park, Maryland


Christopher Schultz 舒克民

M.A.T., History, Fairleigh Dickinson University, New Jersey


David Stage 施大衛

B.A., History / Education, University of Illinois at Urbana-Champaign, Illinois


Catalina Tam 譚亦希

B.A., Political Science, University of California - Berkeley, California


Luke Thompson 方聖

B.A., Chinese / Political Science, College of the Holy Cross, Massachusetts


Gesenia Viviescas 魏婕曦

B.A., Religious Studies / Asian Studies & Women Studies, Depauw University, Indiana


Diana Wu 武明慧

B.A., Comparative Literature / Chinese / Latin, Boston University, Massachusetts


Emma Baxter 丹丹

B.A., Anthropology / Comparative American Studies, Oberlin College, Ohio


Susanna Dolan 吳文琳

B.A., East Asian Studies / China, Connecticut College, Connecticut


Elena Huang 黃瑋娜

B.A. / B.S., Biology / Health Sciences / English, Brandeis University, Massachusetts


Cynthia Joseph 喬欣莉

B.A., Political Science and French, University of Florida, Florida


Maher Latif 來明翰

B.A., Economics / Modern Languages / Mathematics, Kenyon College, Ohio


Mabel Lee 李寶欣

B.A., International Studies / Economics, Boston College, Massachusetts


Alex Lin 林俊仁

B.A., Philosophy / Biological Sciences, Rutgers, The State University of New Jersey, New Jersey


Julie Lin 林姝利

B.A., English / Art, Hamilton College, New York


Courtney Ostert 歐可妮

B.A., Social Work Women's and Children's Studies, University of Wisconsin-Eau Claire, Wisconsin


Sara Scully 施莎拉

B.A., Philosophy, Depauw University, Indiana


Robert Sylvester 施克強

M.Ed., Education, University of Notre Dame, Indiana


Alexa Wesselhoff 魏麗莎

B.A., Psychology, Carthage College, Wisconsin


Elizabeth King 金麗璇

M.A., English, Ball State University, Indiana


Caroline Agsten 馬成彩

B.A., International & Global Studies, Middlebury College, Vermont


Wenbo Bai 白文博

B.A., Anthropology / Economics, Wellesley College, Massachusetts


Amy Bodner 柏艾敏

B.A., Chinese Language and Culture / Economics, University of Puget Sound, Washington


Kiah Duggins 杜綺雅

B.B.A., Spanish / Economics / International Business, Wichita State University, Kansas


Grace Evans 盤幸

B.A., East Asian Studies / Politics, Oberlin College, Ohio


Jeremy Fishman 張瑞米

M.A.T., Education / Linguistics, Montclair State University, New Jersey


Priyanka Garigipati 高博雅

B.A., Biology / Global Health, Northwestern University, Illinois


Tiffany Hwang 黃子儀

M.Ed., Educational Psychology, University of Virginia, Virginia


Neha Jain 江倪慧

B.S., Operations Research, Columbia University, New York


Ali Kalam 明康

B.A. / B.S., History / Human Biology, Michigan State University, Michigan


Tina Lee 李娜

B.A., Cell / Molecular Biology, Washington and Jefferson College, Pennsylvania


Holly Nord 江文

B.A., Political Science / Chinese, College of the Holy Cross, Massachusetts


Vi Quach 郭薇芳

B.A., Sociocultural Anthropology / Asian Studies, Mercyhurst College, Pennsylvania


Christopher Radcliffe 藍冬深

B.A., Chemistry / Biology / Philosophy, West Virginia University, West Virginia


Turner Wong 黃美儀

B.A., International Relations, University of Southern California, California


Sophie Wright 阮辰菲

B.A., Chinese and English, Grinnell College, Iowa


Nicole Wyglendowski 魏妮可

B.A., Elementary Education / English / Special Education, Rowan University, New Jersey


Stephen Zani 張雲飛

B.A., Secondary Education with ESL, Gordon College, Massachusetts


Charles Du 杜子洋

B.S., Computer Science / Business, University of Pennsylvania, Pennsylvania


Katharina Harling 夏林

B.A., Rhetoric / English, Bates College, Maine


Christopher Hinds 何克斯

B.A., Public Health, Johns Hopkins University, Maryland


Annie Lai 黎秀君

B.A., Mathematics Education, New York University, New York


Christianna Snyder 施安雅

M.A., Literary and Cultural Studies, Carnegie Mellon University, Pennsylvania


Isabelle St. Clair 羅英貝

B.A., Peace and Justice Studies, Wellesley College, Massachusetts


Tiffany Tran 陳秀儀

B.S., Biology / Public Health, Johns Hopkins University, Maryland


Alex Villec 文艾斯

B.A., Economics / Government / French, Georgetown University, District of Columbia


Tayla Williams 衛泰拉

B.A., English, Rutgers, The State University of New Jersey, New Jersey

2017-2018
Planned Activities
年度活動

2017 Grantee Dates

Date	Activity
8/30	Fall Semester begins for elementary schools†
9/08	Orientation & MOFA Reception: U.S. grantees
9/08	Welcome Party: U.S. grantees
9/09	Cultural Program: U.S. grantees
10/27	Research Proposals: Fellows
10/10	10-10 National Day Celebration: some U.S. grantees
11/17	Thanksgiving Dinner: U.S. grantees

2018 Grantee Dates

Date	Activity
1/25	Winter Break starts for elementary schools†
1/25-27	Mid-Year Conference: U.S. grantees
1/27	Fulbright Talk: Louie Ocampo
2/21	Spring Semester begins for elementary schools†
3/11-23	International Education Administrator Seminars
3/12-15	Cross-Straits Research Workshop (Researchers required, Lecturers invited)
4/06	Fulbright Talk: Reed Criddle
5/04	Fulbright Talks: Margaret Lewis, Peilei Fan
5/11	Fulbright Talks: David Robinson, Margaret Tillman, Alexandra Hezik
5/18	Valerie Holton, Michelle Philips, Pei-Fen Chang, Alisha Jihn
5/18	Pre-departure Orientation: Taiwan grantees
5/25	Farewell Party: all grantees
6/29	Fulbright Talks: Tricia Lin, Chris Upton, Jennifer Huang, Elaine Ng, Erich Hester, Linsey Marr
	Spring Semester ends for elementary schools†

Red- Attendance expected

† Please check with your host institution's calendar for exact dates


Kinmen ETAs Amy Bauer, Timothy Juang, and Jacob Wasenaar visit the National Museum of History


Kaohsiung ETAs and co-teachers practicing for dragon boat racing in Love River


Yilan ETA Jessica Brumley helping student on conversation skills


Taitung ETAs and Co-teachers at a training workshop


U.S. Fulbright Grantees learning about Chinese Opera at the Midyear Conference

Useful Websites

General

1. Foundation for Scholarly Exchange (FSE)
<http://www.fulbright.org.tw>
The official site for the Fulbright program in Taiwan, including latest news, online journals, and videos.
2. American Institute in Taiwan (AIT)
<http://ait.org.tw/en/uscitizens>
AIT functions as the American embassy in Taiwan. Register online with AIT; obtain tax information; get information about document notarization; registering births, marriages, etc. Also has a section on resources in Taiwan for Americans.

Research, study, and teaching

1. Academia Sinica
<http://www.sinica.edu.tw>
This site also has extensive sections in English. Aside from information about research, the institutes, the libraries, etc., there is a section of the website especially for the organization's foreign employees, which has some useful information about living in the area: <http://www.ifs.sinica.edu.tw/link/AShandbook.pdf>
2. National Central Library
<http://www.ncl.edu.tw/mp.asp?mp=5>
Comprehensive information about the library and its services to scholars.
3. Intl. Chinese Language Program at National Taiwan Univ.
<http://iclp.ntu.edu.tw/>
The successor to the well-known Stanford Center. Its programs are rigorous and effective, best for serious students who already have some Chinese language training.
4. Ministry of Education
<http://english.moe.gov.tw/mp.asp?mp=1>
Go to this website and click on "Study in Taiwan", then "Chinese Language Center" on the left sidebar to find a list of places to study Chinese. For information about scholarships for study in Taiwan, click "scholarships" on the sidebar.
5. Study in Taiwan
<http://www.studyintaiwan.org/programs.html>
A comprehensive list of English taught degree programs in Taiwan run by the Foundation for International Cooperation In Higher Education of Taiwan (FICHET)

Housing

1. E-rent: www.e-rent.com.tw (Chinese)
2. Teaching English and Living in Taiwan: www.tealit.com
3. International House of Taipei: www.reocities.com/soho/6271/ihmain.htm
4. 591 house renting: www.591.com.tw (Chinese)
5. Taiwan House: www.twhouses.com.tw (Chinese)
6. Yung Ching House Fun: rent.housefun.com.tw (Chinese)

Travel and Tourism

7. Tourism Bureau: taiwan.net.tw
8. Taipei Transportation Guide: english.dot.taipei.gov.tw

Note: Many of the above websites are bilingual, and you must search diligently for the link to the English version, which is usually in small letters in the upper right or left-hand corner of the home page!

Emergency Numbers

Fire and Ambulance (free)	119
Police (free)	110
English Directory Assistance	106
International Community Service Hot line	0800-024-111
International Operator Assistance	100
Weather Bureau	166

Medical Facilities

Hospitals in Taipei

1. Taiwan Adventist Hospital 臺安醫院
Tel: (02) 2771-8151 | www.tahsda.org.tw
No. 424, Bade Rd., Sec. 2, Taipei 臺北市八德路2段424號
2. National Taiwan University Hospital 台大醫院
Tel: (02) 2312-3456 | www.ntuh.gov.tw
7 Chungshan S. Rd., Taipei 台北市中山南路7號
3. Mackay Memorial Hospital - Downtown 馬偕紀念醫院
Tel: (02) 2543-3535 | www.mmh.org.tw
92 Chungshan N. Rd., Sec 2, Taipei 台北市中山北路2段92號
4. Cathay General Hospital 國泰綜合醫院
Tel: (02) 2708-2121 | www.cgh.org.tw
280, Jen Ai Rd., Sec.4, Taipei 台北市仁愛路4段280號
5. Taipei Veterans General Hospital 台北榮民總醫院
Tel: (02) 2871-2121 | www.vghtpe.gov.tw
No.201, Sec.2, Shih-Pai Rd., Taipei 台北市石牌路2段201號
6. Cheng Gung Memorial Hospital 台北長庚紀念醫院
Tel: (02) 2713-5211 | www.cgmh.org.tw
199 Tunhwa N. Rd., Taipei 台北市敦化北路199號
7. Cardinal Tien Hospital 耕莘醫院
Tel: (02) 2219-3391 | www.cth.org.tw
362 Chungcheng Rd., Hsintien, New Taipei City 新北市新店區中正路362號
8. Shin konk Wu Ho Su Memorial Hospital 新光吳火獅紀念醫院
Tel: (02) 2833-2211 | www.skht.org.tw
95, Wenchang Rd., Taipei 台北市士林區文昌路95號

Hospitals in Kaohsiung

1. Kaohsiung Municipal Min Sheng Hospital 高雄市立民生醫院
Tel: (07) 751-1131 | www.kmsh.gov.tw
134, Kai Hsuan 2nd Rd., Kaohsiung 高雄市凱旋二路134號
2. Chung Ho Memorial Hospital Kaohsiung Medical University 高雄醫學大學附設中和紀念醫院
Tel: (07) 312-1101 | www.kmuh.org.tw
100, Tzyou 1st Rd., Kaohsiung 高雄市自由一路100號
3. Kaohsiung Veterans General Hospital 高雄榮民總醫院
Tel: (07) 342-2121 | www.vghks.gov.tw
386, Tachung 1st Rd., Kaohsiung 高雄市大中一路386號
4. Yuan's General Hospital 阮綜合醫院
Tel: (07) 335-1121 | www.yuanhosp.com.tw
162, Chengkung 1st Rd., Kaohsiung 高雄市成功一路162號

Hospitals in Yilan

1. Saint Mary's Hospital Loudong 羅東聖母醫院
Tel: (039) 544-106 | www.smh.org.tw
160, Chung Chang S. Rd. Loudong, Yilan
宜蘭縣羅東鎮中正南路160號
2. National Yang-Ming University Hospital 陽明大學附設醫院
Tel: (039) 325-192 | www.ymuh.ym.edu.tw
152 Hsinming Rd., Yilan 宜蘭市新民路152號

Hospitals in Kinmen

1. Kinmen Hospital 行政院衛生福利部金門醫院
Tel: (082)332-546 | www.kmhp.mohw.gov.tw
2, Fuxing Rd., Jinhua Township, Jinmen County
金門縣金湖鎮新市里復興路2號

Hospitals in Taichung

1. Jen Ai Hospital 仁愛醫療財團法人台中仁愛醫院
Tel: (04) 2225-5450 | www.jah.org.tw
36 Liu Chuan E. Rd., Sec 3, Taichung
台中市柳川東路3段36號
2. Taichung Veterans General Hospital 台中榮民總醫院
Tel: (04) 2359-2525 | www.vghtc.gov.tw
1650, Taiwan Boulevard Sec. 4, Taichung
台中市西屯區臺灣大道4段1650號
3. China Medical Univ. Hospital 中國醫藥大學附設醫院
Tel: (04) 2205-2121 | www.cmuh.cmu.edu.tw
2, Yude Rd., Taichung 台中市北區育德路2號
4. HongEn Hospital 宏恩醫院
Tel: (04) 2262-3123 | www.hong-en.com.tw
No. 38-13, Sec. 2, Fuxing Rd., Taichung
台中市南區復興路2段38-13號
5. Tai An Hospital - Shuang Shi Branch 台安醫院雙十分院
Tel: (04) 2226-8990 | www.tai-an.com.tw
No. 29, Sec. 2, Shuangshi Rd., Taichung
台中市北區雙十路2段29號
6. Cheng Ching Hospital 澄清醫院
Tel: (04) 2463-2250 | www.ccgh.com.tw
No. 118, Sec. 3, Chungkang Rd., Taichung 台中市中港路3段118號

Hospitals in Taitung

1. Taipei Veterans General Hospital - Taitung Branch 台北榮總台東分院
Tel: (089) 222-995 | www.vhtt.gov.tw
No. 1000, Gengsheng Rd., Taitung 台東市更生路1000號
2. Taitung St. Mary's Hospital 天主教台東聖母醫院
Tel: (089) 322-833 | www.st-mary.org.tw
No. 2, Hangzhou St., Taitung 台東市杭州街2號
3. Taitung Christian Hospital 台東基督教醫院
Tel: (089) 960-888 | www.tch.org.tw
No. 350, Kaifeng St., Taitung 台東市開封街350號
4. Mackay Memorial Hospital Taitung Branch 台東馬偕醫院
Tel: (089) 310-150 | ttw3.mmh.org.tw
No.1, Lane 303, Changsha Street, Taitung
台東市長沙街303巷1號

Hospitals in Hualien

1. Mennonite Christian Hospital 基督教門諾會醫院
Tel: (03) 824-1234 | www.mch.org.tw
No.44, Minquan Rd., Hualien
花蓮市民權路44號
2. Hua-Lien Hospital, Ministry of Health and Welfare 衛生福利部花蓮醫院
Tel: (03)835-8141 | www.hwln.mohw.gov.tw
No.600, Chungjen Rd., Hualien
花蓮市中正路600號
3. Hualien Tzu Chi Hospital 花蓮慈濟醫院
Tel: (03) 856-1825 | hlm.tzuchi.com.tw/en-GB
707, Sec.3, Chung-Yang Rd. Hualien
花蓮市中央路三段707號

Staff

FSE Office: (02) 2388-2100 Email: fse@fulbright.org.tw

Executive Director 執行長
William Vocke 李沃奇 wvocke@fulbright.org.tw

Academic Programs 學術交換計畫

Director of Fulbright Traditional Program 交流計畫長
Lisa Lin 林芝立 llin@fulbright.org.tw ext.112

US Grantees & Regulations Coordinator 美國交換計畫暨法規管理主任
Charlie Cheng 鄭佳力 ccheng@fulbright.org.tw ext.135

EducationUSA & Development Coordinator 教育顧問暨發展主任
Clarence Fu 傅鏡平 cfu@fulbright.org.tw ext.142

Program Assistant 計畫助理 (US, TW Grantees)
Edith Wang 王怡方 ewang@fulbright.org.tw ext.143

English Teaching Assistant Program 協同英語教學計畫

Director of Fulbright ETA Program ETA 計畫長
Kelly Chang 張純怡 kchang@fulbright.org.tw ext.136

Yilan ETA Program Coordinator 區域主任(宜蘭)
Kelly Lin 林綉雯 klin@fulbright.org.tw

Kaohsiung ETA Program Coordinator 區域主任(高雄)
Fonda Mao 毛君涵 fmao@fulbright.org.tw

Taichung ETA Program Coordinator 區域主任(台中)
Athena Hsu 許芸涵 ahsu@fulbright.org.tw

Kinmen ETA Program Coordinator 行政輔導專員(金門)
Carrie Chen 陳律姳 cchen@fulbright.org.tw

Kinmen ETA Program Coordinator 行政輔導專員(金門)
Ann Peng 彭安沛 apeng@fulbright.org.tw

Hualien ETA Program Coordinator 行政輔導專員(花蓮)
Gill Jiang 江伶姿 gjiang@fulbright.org.tw

Taitung ETA Program Assistant Coordinator 行政輔導專員(台東)
Elaine Li 李貞儀 eli@fulbright.org.tw

Taitung ETA Program Assistant Coordinator 行政輔導專員(台東)
Ina Wu 吳依璇 iwu@fulbright.org.tw

Program Assistant 計畫助理 (Taipei ETA, EducationUSA)
Sonia Chan 詹瞿燕 schan@fulbright.org.tw ext.139

Finance & Administration 財務與行政

Director of Finance & Administration 財務長
Cherry Yen 顏佳穎 cyen@fulbright.org.tw ext.153

IT & HR Coordinator 資訊管理暨人事主任
Eric Chen 陳照漢 echen@fulbright.org.tw ext.183

Executive Secretary & Media Producer 執行秘書暨多媒體製作主任
Sam Chiou 邱柏耘 schiou@fulbright.org.tw ext.181

Events & Alumni Coordinator 活動策劃暨學友事務主任
Jennifer Wu 吳良儀 jwu@fulbright.org.tw ext.152

Financial Assistant 財務助理
Vicky Tsai 蔡孟芬 vtsai@fulbright.org.tw ext.131

Program Assistant 計畫助理 (General)
Jeff Wang 王德仁 jwang@fulbright.org.tw ext.137

This Program is Sponsored by


公益信託王長庚
社會福利基金
公益信託慶寶
社會福利基金


臺北市府教育局
Department of Education,
Taipei City Government


Foundation for Scholarly Exchange

2F, 45, Yanping S. Rd., Taipei 10043, Taiwan 台北市中正區延平南路45號2樓
TEL: +886-2-2388-2100 FAX: +886-2-2388-2855 WEB: www.fulbright.org.tw