傅爾布萊特獎學金

年度獲獎者簡介

P.15 Fulbright Scholarships P.21 Grantees' Profiles P.40 Planned Activities 年度活動

FULBRIGHT Taiwan 學術交流基金會

2019-2020 Program Book

"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	а
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 2019-2020 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
Consortium for Study Abroad in Taiwan Talent Circulation Alliance	臺美高教聯盟 人才惩罪士聯盟	13 14
Idlent Circulation Alliance	人才循環大聯盟	14
Fulbright Scholarships	傅爾布萊特獎學金	15
Grants for Scholars & Professionals	學者及專業人員獎助	16
Grants for Students & K-12 Teachers	學生及教師獎助	18
Foundation "FSE" Scholarships	學術交流基金會獎學金	20
2019-2020 Grantees' Profiles	年度獲獎者簡介	21
Grant Categories & Foci	獲獎人數與焦點議題	22
Grantees Distribution	獲獎人分布地圖	22
U.S. Senior Scholars	美國資深學者	23
Taiwan Senior Scholars	台灣資深學者	24
Taiwan Non-Academic Professionals	台灣專業人員	25
U.S. Fellows	美國青年學人	27
Taiwan Fellows	台灣青年學人	28
Taiwan Teachers	台灣教師	29
Fulbright Taiwan Experiences	交流經驗分享	29
U.S. M.A. Students	美國碩士生	30
Foreign Language Teaching Assistants	赴美進修暨協助華語教學	31
U.S. English Teaching Assistants	美國英語協同教學助理	33
2019-2020 Planned Activities	年度活動	40
Useful Websites	實用網站	41
Fulbright Tree Planting Initiative	植樹倡議	41
Foundation Staff	基金會成員	42
Sponsors	贊助單位	43
Relevant Administration Institutions	合作單位	43

THE FULBRIGHT PROGRAM 傅爾布萊特計畫

Fulbright creates connections in a complex and changing world, offering programs for passionate and accomplished students, scholars, artists, teachers, and professionals of all backgrounds. These Fulbrighters enrich their educations, advance their careers—and make meaningful contributions abroad and at home. Upon returning to their home countries, institutions, or classrooms, they share their stories and often continue the work they started abroad—and join thousands of alumni serving as leaders across the globe.

For more than 70 years, we've believed that by living and learning together with people of different cultures we can shape a more positive vision of our communities and our world. Our mission is vital: to forge lasting connections, counter misunderstandings, and help people and nations work together toward common goals.

America's flagship international exchange program, Fulbright is managed globally in collaboration with 49 unique binational Fulbright Commissions and 110+ U.S. embassies. Through our unique international educational and cultural exchange programs, Fulbright's diverse and dy-

namic network of scholars, alumni, and globe partners fosters mutual understanding between the United States and partner nations, shares knowledge across communities, and improves lives around the world.

One connection at a time, Fulbright brings people closer together and moves nations closer to a more peaceful world.

在二十一世紀的各項嚴峻挑戰中,傅爾布萊特 計畫持續鼓勵人與人之間的了解與互信,獎助來自 不同背景或領域,富有才華、熱情洋溢的學生、學 者、藝術家和專家。傅爾布萊特學人,不但提升了個 人的教育或是職業知能,更同時回饋了在地社群。 當回到自己的國家、學校或機構時,他們總能將這 些國際經驗延續或傳承,並加入全球的學友網絡, 成為各領域的領袖。

傅爾布萊特計畫在全球運行已經七十年,我們相信透過跨文化的學習經驗,必能帶給世界更正面的前景。我們的關鍵任務是:建立長久連結、減少誤解、並協助世界各國朝向共同目標前進,邁向一個更和平的世界。

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

Marie Royce, Assistant Secretary of State for Educational and Cultural Affairs, visited Foundation for Scholarly Exchange (FSE) on June 11th, 2018 to learn about the Fulbright experiences from the grantees, FSE Board Members and staff.

THE FOUNDATION
FOR SCHOLARLY
EXCHANGE
學術交流基金會

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 15 years, the partnerships have extended to Kaohsiung City, Kinmen County, Taichung City, Taipei City, Taitung County, Hualien County, Changhua County, and Yunlin County. In 2019, 128 Fulbright ETAs serve in local schools.

Starting 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. The Taiwan Cement Corporation joined in 2018 to support the ETA program. New MA and Ph.D. scholarships for Americans were instituted with National Taiwan University, National Chengchi University, National Cheng Kung University, and National Taiwan Normal University.

In 2017, the Foundation celebrated the "60 Years of Educational Exchange" with a Fulbright Thought Leader Forum on the theme of "Leadership Challenge: Equity, Ethics, and Globalization." In addition, the Ministry of Culture also instituted a joint scholarship to support Taiwanese Professionals in Arts Administration, Policy Research and Development, International Marketing in Art and Culture, and Copyright Policy Studies in Art and Culture. In all, up to 234 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、花蓮縣政府、彰化縣政府、以及雲林縣政府亦陸續與基金會開始合作此項計畫,今年共有128位傅爾布萊特美籍英語協同教學助理於此八縣市服務。

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。台泥企業團亦於2018(民107)年加入支持英語協同教師計畫的行列。此外,國立臺灣大學、國立政治大學、國立成功大學以及國立臺灣師範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及博士。

在2017(民106)年,基金會慶祝【教育交流一甲子】,並舉辦傅爾布萊特領袖論壇,以21世紀領導者的挑戰【公平、倫理與全球化】為題。同年,文化部與基金會成立聯合獎學金,贊助台灣專業人員及創作藝術家赴美研究藝術管理、政策研發、國際行銷(文化藝術領域)及著作權研究(文化藝術領域)。本年度基金會共計有234名獎助席次可提供給台灣與美國受獎者。

Timeline 基金會年表 1979 The Foundation renamed as the Foundation for Scholarly Exchange 1957 The Fulbright Program in Taiwan 原美國在中華民國教育基金會更名為學術交 傅爾布萊特交換計畫於台灣啟動 流基金會,繼續執行傅爾布萊特交換計畫 1946 The Fulbright Act (Public Law 584; 79th Congress) 1962 U.S. Education Information Center established 傅爾布萊特法案通過 美國教育資訊中心成立 1964 A new educational and cultural exchange 1947 United States Educational Foundation in China agreement is signed 美國在華教育基金會成立 簽訂新版中美教育文化交換計劃協定 2017 Celebrated the "60 Years of Educational Exchange" with the theme of "Leadership Challenge: Equity, Ethics, and Globalization." 以【21世紀領導者的挑戰:公平、倫理與全球化】為主 2003 First ETA program started in 題,慶祝臺美【教育交流一甲子】 1992 Taiwan Fulbright Alumni Yilan County 第一個傅爾布萊特英語協同教學 Association is founded 臺灣傅爾布萊特學友會成立 助理計畫 (ETA) 於宜蘭縣成立 2019 1,600 American Alumni 2008 Second ETA program started in Kaohsiung City 1,600 Taiwanese Alumni 第二個ETA計畫於高雄市成立 2010 New exchange of letters between TECRO and AIT concerning FSE are signed 臺北經濟文化代表處與美國在臺協會簽訂新版交換信件

2012 New ETA programs started at Taipei, Taichung, Kinmen, NTCPA, Taitung, Hualien, Changhua, Yunlin, and KPCS

2019 臺北、台中、金門、戲曲學院、台東、花蓮、彰化、雲林與開平餐飲學校等ETA計畫相繼成立

2014 Developed strategic partners with the private sector and universities to institute joint scholarship

2019 與私人企業及國立大學合作組成策略夥伴提供新獎項

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臺協會處 長擔任,董事會下設執行長,並 受董事會成員監督。

William Brent Christensen 酈英傑

Honorary Chair 名譽主席

Director, AIT 美國在台協會處長

Jared Pendleton 彭明佳

Chair 主席

Principal, Chinese Language and Area Studies School, AIT 美國在台協會華語學校校長

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, Department of History, National Chengchi University 政治大學歷史學系副教授

Deena Parker 裴迪娜 *

Chief, Consular Section, AIT 美國在台協會領務組組長

David P. Sun 孫至德

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

ex officio

Randall L. Nadeau 那原道

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

Chung-Ming Kuan 管中閔

President, National Taiwan University 台灣大學校長

Chin-shing Huang 黃進興

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

Vincent Chin-Hsiang Yao 姚金祥

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

Jing-jyi Wu 吳靜吉

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

*Serves as Treasurer

Message for 2019-2020 Grantees 執行長的話

It is my pleasure to welcome you to Taiwan and to the Fulbright family. You were selected as a Fulbright grantee after a rigorous, thorough, and highly competitive process, based upon your singular achievements and well-articulated goals. We are delighted that you have chosen Taiwan as your home for the next year. Congratulations!

The Foundation will provide you with modest resources that can help to make this year productive and rewarding. Our goal is to facilitate people-to-people connections that we hope will be long-lasting: to create a world with "a little more knowledge, a little less conflict," through creativity, scholarship, friendship, and service.

To be a Fulbright grantee is a distinct honor, recognized around the world. At the same time, it is a commitment, on your part, to represent the United States of America at its best, as a people that upholds freedoms of inquiry and expression, that values personal integrity and perseverance, and that maintains the highest standards of professional responsibility. With your efforts, we are certain that you will be doubly rewarded by the hospitality, academic excellence, and creative inspiration of this Ilha Formosa.

Equidistant to Beijing, Tokyo, and Hanoi, Taiwan is the gateway to Asia, integrating Chinese, Japanese, Southeast Asian, Aboriginal, and Western cultural values and traditions. Taiwan is ...

- a free-wheeling multi-party democracy
- · the first country in Asia to legalize same-sex marriage
- inter-dependent with the global economy
- proud of its unique musical, artistic, religious, and culinary traditions...

We hope that you will discover all that Taiwan has to offer. If we can be of service to you during your stay, please let us know. Welcome to Taiwan!

Mandau 1. Dadu

Randall Nadeau, Ph.D. Executive Director Foundation for Scholarly Exchange (Fulbright Taiwan) 執行長 那原道博士 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 twelfth president is Dr. Jih-Chu Lee, the Vice Chairperson of the Shin Kong Financial Holding Co., Ltd. The Taiwan Fulbright Alumni Association holds its alumni supervisory committee coordination meeting between May and June 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 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 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會」作 為學友間的交流平台。

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

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 Supreme Advisor, Bank Sino-Pack Taiwan Fulbright Grantee 1968-73

"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

Alumni gathering organized by the Fulbright Taiwan U.S. Alumni Network

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.

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.

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

Consortium for Study Abroad in Taiwan 臺美高教聯盟

Vision

CSAT aims at promoting academic exchanges between the U.S. and Taiwan by introducing American students to Taiwan via the following means:

- Streamlining the administrative process by providing direct contacts and efficient service.
- Matching students' preferences & school's requirements.
- Nurturing future talents with international & Asian experience.
- Bringing "A world with a little more knowledge & a little less conflict."

Consortium for Study Abroad in Taiwan (CSAT) is managed by the Foundation for Scholarly Exchange, in partnership with the Foundation for International Cooperation in Higher Education of Taiwan (FICHET) and the Ministry of Education (MOE). CSAT works only with nationally accredited universities in Taiwan and relieves U.S. institutions of managing various one-to-one MOUs with Taiwan institutions by providing a one-stop-shop model of administrative assistance.

CSAT integrates study abroad programs in Taiwan and the United States for semester and short-term programs to encourage undergraduate American students to pursue non-degree study in Taiwan.

Semester Program:

- Program fee covers tuition, housing and cultural enrichment activities.
- CSAT matches host institution only with English taught programs and internship opportunities according to students' preferences and requirements of home institutions.
- CSAT facilitates the application, credit pre-approval and enrollment procedures along the way.

Short-term Programs:

- Short term programs with a minimum of 8 students as a group.
- CSAT designs various program types according to the faculty's preference and budget: Mandarin learning & culture immersion program, field study, class abroad, etc.
- CSAT provides logistical support.

Learn more about CSAT please go to: csat.fulbright.org.tw

Mission

Under the umbrella of the Foundation for Scholarly Exchange (FSE), the Talent Circulation Alliance (TCA) is a public-private partnership that facilitates the circulation of talent between Taiwan and like-minded partners, with an aim of cultivating a deep pool of capable, internationally-integrated professionals. The TCA is an initiative jointly launched by the American Institute in Taiwan (AIT) and the Taiwan Authorities, implemented by FSE. The goals of the TCA are to contribute to the internationalization and digital transformation of Taiwan's industry, prevent brain drain, expand Taiwan's international presence, and grow Taiwan's most important resource -- its talent.

Learn more about Talent Circulation Alliance please go to: www.talentcirculationalliance.org

Benefits of Program

- Recreate Taiwan's industrial origin story for the digital age: Much of Taiwan's industry was fueled by those who studied or worked in the United States and came back and founded companies or populated top companies. The TCA seeks to recreate this story for future generations
- Prevent brain drain: The best way to prevent the loss of talent is to create a viable alternative – namely circulation of talent among like-minded economies, in particular the United States
- Grow Taiwan's most important resource its talent: Taiwan's transition to an innovationbased economy depends largely on having sufficient professional, internationally-integrated talent
- Expand Taiwan's international presence: While Taiwan's formal diplomatic space may be constrained, ballooning international professional exchange and circulation in the private sector, academia, and international NGOs will enable Taiwan to expand its international presence and amplify its contribution

Lines of Effort

- Manage and coordinate programs and trainings aimed at talent cultivation and circulation
- Bring together a vast alliance of public, private, and academic partners working to promote talent circulation
- Raise awareness about talent cultivation and circulation opportunities
- Serve as a voice of advocacy for talent circulation and cultivation
- Gather the financial and human resources necessary to support the program

FULBRIGHT SCHOLARSHIPS

傅爾布萊特獎學金

To Taiwan

To Taiwan

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 (IEA).

Deadline: 10/31

- Senior Fulbright Research Scholars 資深學者傅爾布萊特研究獎助金
- Fulbright-Formosa Plastics Group Scholarship, for Senior Scholars 傅爾布萊特—台塑企業獎助金 (資深學者)
- Experience America Fulbright Research Grants 博士後傅爾布萊特研究獎助金
- Scholar-in-Residence Fulbright Program 駐校學者傅爾布萊特獎助計畫
- Fulbright-Wu Jing-Jyi Arts & Culture Fellowships 傅爾布萊特—吳靜吉藝術文化獎助金

Deadline: 10/31

- Non-Academic Professionals Fullbright Grants 專業人員及創作藝術家傅爾布萊特研習獎助金
 - MOC (Ministry of Culture) Category 含文化部專類
- Fulbright-Formosa Plastics Group Scholarship, for Professionals 傅爾布萊特—台塑企業獎助金 (專業人員)
- Fulbright-Wu Jing-Jyi Arts & Culture Fellowships 傅爾布萊特—吳靜吉藝術文化獎助金

Prof. Latoya Kamdang shares her research findings on Indigenous Architecture and Urban Settlements at Fulbright Midyear Conference

Deadline: 9/16

- Research Grants 研究獎助金
- Teaching Grants 教學獎助金
- Teaching & Research Grants 研究與教學獎助金
- Cross-Strait Studies Grants 海峽兩岸研究獎助金
- Postdoctoral Research Grants 博士後研究獎助金
- Partial Research Grants 資深學者部分研究獎助金
- Teaching English as a Foreign Language Grants 英語作為第二語言教學獎助金
- Fulbright-Wu Jing-Jyi Arts & Culture Fellowships 傅爾布萊特—吳靜吉藝術文化獎助金

Deadline: 9/16

- 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
- Fulbright-Wu Jing-Jyi Arts & Culture Fellowships 傅爾布萊特—吳靜吉藝術文化獎助金

Special Projects

- Indigenous People Initiative
- Pacific Corals Holistic Project
- Tomorrow's Rivers Initiative
- Cross-straits Studies
- English Education Project
- Public Health Research
- Arts & Culture

Dr. Wen-Huei Chang and her hosting colleagues at Yale University

The U.S. - Taiwan International Education Administrators Program grantees visits Academia Sinica

Scholars 學者獎助

Professional Grants

專業人員獎助

ഗ്

2

Deadline: 10/8

 Doctoral Dissertation Fulbright Research Grants 國內博士班研究生傅爾布萊特研究獎助金

- Graduate Study Fulbright Grants
 攻讀博士學位傅爾布萊特獎助金
- Fulbright-Wu Jing-Jyi Arts & Culture Fellowships 傅爾布萊特—吳靜吉藝術文化獎助金

• 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
- Fulbright-Wu Jing-Jyi Arts & Culture Fellowships 傅爾布萊特—吳靜吉藝術文化獎助金
- Fulbright-Hays Doctoral Dissertation Research Abroad Program 傅爾布萊特—海斯博士論文研究

Deadline: 8/15

• Foreign Language Teaching Assistant Program 教師赴美進修暨協助華語教學獎助計畫 (FLTA)

Deadline: 4/8

 Fulbright Distinguished Awards in Teaching Program 傅爾布萊特卓越教學獎助計畫 Deadline: 10/8

- English Teaching Assistant Program (ETA)
 美籍英語教學助理計畫

 Deadline: 10/8
- Fulbright Debate Coach/Trainer Award 辯論指導教練獎助

Deadline: Early December

 Fulbright Distinguished Awards in Teaching Program 傅爾布萊特卓越教學獎助計畫

Anika Ullah, U.S. Fulbright Student, shares her research at the Fulbright Regional Workshop in Taipei

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.'

To Taiwan

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 is an illustration of the special focus on English Education. 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.

TEFL Trainer Alicia Bradley shares her training/ advising experience at the Fulbright Midyear Conference

Deadline: Early February

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

TEFL Trainers

Lara Carmona 錢珠蕙

M.A., Arizona State University Tempe, Arizona

Award Title: "FSE English Teacher Training & Research Award"

Host Institution: Foundation for Scholarly Exchange

.

Ellen Johnston 蔣艾倫

M.A., University of Northern Iowa, Iowa

Award Title: "FSE English Teacher Training & Research Award"

Host Institution: Foundation for Scholarly Exchange

Danielle Little 黎丹妮

M.A., Saint Michael's College, Vermont

Award Title: "FSE English Teacher Training & Research Award"

Host Institution: Foundation for Scholarly Exchange

Tiffany Hwang 黃子儀

M.Ed., University of Virginia, Virginia

Award Title: "FSE English Teacher Training & Research Award"

Host Institution: Foundation for Scholarly Exchange

2019-2020 GRANTEE PROFILES

年度獲獎者簡介

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.

New Cultural Insights

Examine the layers of culture, discover new truths from the old, and compare in order to

Cutting Edge Technology

& Medical Research

Advanced academic research, medical research, and high technology collaboration is central to Taiwan-US academic exchange. Promoting cuttingedge advances secures the future.

Arts That Uplift

Art unlocks secrets to escape life's routine, a kiln enriches collective memories, brushes color our hopes, a melody

U.S. Senior Scholars come to Taiwan on Fulbright grants to teach, to conduct indepth 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.

*Fulbright-Wu Jing-Jyi Arts & Culture Fellowships is established in honor of Dr. Jing-jyi Wu who has contributed overwhelmingly to the Taiwan Arts and Culture areas and the Fulbright Program for more than 30 years. In addition to the original grants, grantees will be designated as "Fulbright-Wu Jing-jyi Arts & Culture Fellowship" grantee, and receive spercial recognition, networking oppurtunity, and support.

U.S. Senior Scholars ...

Dr. Nicholas Bowman 包尼克

Associate Professor, Department of Journalism and Creative Media Industries, Texas Tech University, Texas

Project Title: "The Demanding Nature of Virtual Reality: Teaching and Investigating from a Media Psychology Lens"

Host Institution: College of Communication, National Chengchi University

*Fulbright-Wu Jing-Jyi Arts & Culture Fellowships

Dr. Brian Bruya 柏嘯虎

Professor, Department of History and Philosophy, College of Arts and Sciences, Eastern Michigan University-Ypsilanti, Michigan

Project Title: "Cross-Cultural Philosophy in the Classroom"

Host Institution: Department of Philosophy, National Taiwan University

Dr. Bryce Christensen 酈萊斯

Professor, Department of English, Professor, Department of An-College of Humanities and Social thropology, Indiana University, Sciences, Southern Utah University, Utah

Project Title: "Bringing the Xing Moment to Cross-cultural Literary Study'

Host Institution: Department of Foreign Languages and Literatures / Graduate Program of Translation and Interpretation, National Taiwan University

Dr. Sara Friedman 費雪若

Indiana

Project Title: "LGBT Family Rights and Marriage Equality in Taiwan"

Host Institution: College of Law, National Taiwan Univer-

Dr. Gary Hsieh 謝同濟

Associate Professor, Department of Human Centered Design & Engineering, University of Washington, Washington

Project Title: "Tools for Translating Social Science Theories to Support Behavior Change Design'

Host Institution: Institute of Service Science, National Tsing Hua University

Mr. Anderson Mayfield 安德森

Assistant Scientist, The Cooperative Institute for Marine and Atmospheric Studies (CIMAS). Florida

Project Title: "Elucidating The Molecular Response of Reef Corals to Our Changing Global Climate: Towards The Development of a 'Coral Stress Test' at Taiwan's National Aquarium"

Host Institution: National Museum of Marine Biology and Aquarium

Prof. Carl Minzner 明克勝

Professor, School of Law, Fordham University, New York

Project Title: "Who Are We? Evolution of Immigration Policy in Taiwan and Mainland China

Host Institution: Institutum Iurisprudentiae, Academia Sinica

Dr. Johanna Ransmeier 任思梅

Associate Professor, Department of History, Division of Social Sciences, University of Chicago, Chicago

Project Title: "Legal Literacy and Imagined Law in Republican

Host Institution: Institute of Modern History, Academia

Dr. Shelley Rigger 任雪麗

Professor & Chair, Department of Political Science, Davidson College, North Carolina

Project Title: "Getting to know the Tianran du: A Study of Taiwan's Sunflower Generation"

Host Institution: Department of Political Science, College of Social Sciences, National Taiwan University

Dr. Mark Seielstad 施馬克

Professor, School of Medicine, Institute for Human Genetics, University of California-San Francisco, California

Project Title: "Genetics and Public Health of the Taiwanese Population"

Host Institution: Institute of Biomedical Sciences, Academia Sinica

Dr. Agnes Tang 鄧郭紫紅

Individual Scholar

Project Title: "Using Picture Books to Promote Critical Thinking in the EFL Context"

Host Institution: Department of English Languages and Culture, Tamkang University-Lanyang Campus

Taiwan Senior Scholars

Dr. Yung-Hsiang Chang 張詠翔

Associate Professor, Department of English, National Taipei University of Technology

Project Title: "Using Ultrasound in Articulation Therapy with Mandarin-Speaking Children"

Host Institution: Haskins Laboratories, Connecticut

Dr. Hung-Kun Chen 陳鴻崑

Associate Professor, Department of Banking and Finance, Tamkang University

Project Title: "Study on Share Pledging and Executives Compensation"

Host Institution: University of Southern California, California 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.

+ Fulbright-Formosa Plastics Group Scholarship, for Senior Scholar 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. Shyh-Jer Chen 陳世哲

Distinguished Professor, Institute of Human Resource Management, National Sun Yat-sen University

Project Title: "The effect of Family Values on High Commitment Work System and Work Quality"

Host Institution: University of Washington, Washington

Dr. Ya-Wei Cheng 鄭雅薇

Professor, Institute of Neuroscience, Yang-Ming University

Project Title: "How Exercise Helps Anxiety: from Cognitive Neuroscience to Multimodal Neuroimaging"

Host Institution: University of North Carolina, Greensboro, North Carolina

Dr. Wan-Lin Chiang 江宛霖

Postdoctoral Fellow, Institute of Health Policy and Management, National Taiwan University

Project Title: "Determinants of Child Resilience Under Poverty: A Life Course Perspective"

Host Institution: Stanford University, California

++ Experience America Grants

Dr. Yi-Hung Chiou 邱奕宏

Associate Professor, Center of General Education; Research Office for Global Political Economy, National Chiao Tung University

Project Title: "Destined to Conflict? The Impacts of US-China Strategic Competition on the Global Economic Order from the Perspectives of International Political Economy"

Host Institution: Harvard University, Weatherhead Center for International Affairs, Massachusetts

Dr. Mei-Shiu Chiu 邱美秀

Professor, Department of Education, National Chengchi Unviersity

Project Title: "Predicting Students Choosing to Study STEM: Dialogues Between Educational and Data Sciences"

Host Institution: University of Pennsylvania, Pennsylvania

Dr. Meng-Ting Chu 朱孟庭

Professor, Department of Chinese Literature, National Taipei University

Project Title: "The Writing of Ecological Literature and the Practice of Environmental Ethics in the United States"

Host Institution: University of California, Davis, California

Dr. Tsung-Yen Chuang 莊宗嚴

Professor, Department of Information and Learning Technology, National University of Tainan

Project Title: "The Design and Development of Multi-Approaches Performance Visualizations Integration Gamify Evaluation System"

Host Institution: Penn State Brandywine, Pennsylvania

Prof. Hsin-Chien Huang 黃心健

Professor, Department of Design, National Taiwan Normal University

Project Title: "Exploring Moon-Landing First-hand through Virtual Reality"

Host Institution: Pratt Institute, New York

*Fulbright-Wu Jing-Jyi Arts & Culture Fellowships

Dr. Yuan-Ho Huang 黃元鶴

Professor, Department of Library and Information Science, Fu Jen Catholic University

Project Title: "Exploring Emerging Digital Library Services Management Trends: Case Studies of Colleges and Universities in Boston, United States"

Host Institution: Missouri University of Science and Technology, Missouri

Dr. Yu-Ju Lan 籃玉如

Professor, Department of Chinese as a Second Language, National Taiwan Normal Uni-

Project Title: "A Smart Learning Environment for Language Learning: Development and Evaluation"

Host Institution: University of North Texas, Texas

Dr. Keng-Ling Lay 雷庚玲

Associate Professor, Department of Psychology, National Taiwan University

Project Title: "Cross-Cultural Comparison of the Conceptualization of Mastery Motivation in Infancy and Early Childhood"

Host Institution: Colorado State University, Colorado

+ Fulbright-Formosa Plastics Group Scholarship, for Senior Scholar

Dr. Mei-Yen Lee 李美燕

Professor, Department of Chinese Language and Literature, National Pingtung University

Project Title: "Western Scholars' Perspectives of Chinese Musical Icons and Relics"

Host Institution: University of California, Los Angeles, California

Dr. Yi-Chun Lin 林怡君

Associate Professor, Graduate Institute of International Human Resource Development, National Taiwan Normal University

Project Title: "Boundaryless Career: A Study of Innovative Work Behavior and Career Management of Cross-Cultural Talents"

Host Institution: Rutgers, The State University of New Jersey, New Jersey

Dr. Fang-Yi Lo 羅芳怡

Professor, Department of International Business, Feng Chia University

Project Title: "The Influences of Location-Boundedness Characteristics of Competitive Advantages on Optimal Investment Location Choice"

Host Institution: University of Illinois at Urbana-Champaign, Illinois

Dr. Cheng-Yun Pu 蒲正筠

Professor, Department of Public Health, National Yang-Ming University

Project Title: "Continuity of Care, Chronic Diseases Management and Regionalization: A Behavioral Organization Management View"

Host Institution: University of Michigan, Michigan

+ Fulbright-Formosa Plastics Group Scholarship, for Senior Scholar

Dr. Wen-Yuh Shieh 解文玉

Associate Professor, Department of Applied Foreign Languages, Minghsin University of Science and Technology

Project Title: "A Cross-Cultural Comparison of Metacognitive Awareness of Listening Comprehension among Foreign Language Learners"

Host Institution: University of Illinois at Urbana-Champaign, Illinois

Dr. Meijui Sun 孫梅瑞

Associate Professor, Department of International Business, Ming Chuan University

Project Title: "Impact of Distances on Corporate Social Performance of Multinational Enterprises' Subsidiaries: Evidence From the U.S. and Greater China"

Host Institution: University of Texas at Dallas (UTD), Texas

••••••

Dr. Hung-Jen Wang 王宏仁

Associate Professor, Department of Political Science, National Cheng Kung University

Project Title: "Taiwan and the Changing Dynamics of Sino-US Relations"

Host Institution: The George Washington University, Washington, DC

Dr. Song-In Wang 王嵩音

Professor, Department of Communication, National Chung Cheng University

Project Title: "A Comparative Analysis of the Use of ICTs and Intergenerational Relationships in the United States and Taiwan"

Host Institution: Northern Illinois University, Illinois

Dr. Chia-Pin Yu 余家斌

Associate Professor, School of Forestry and Resource Conservation, National Taiwan University

Project Title: "Forest Therapy as Preventive Medicine: Learning from the U.S. Experience"

Host Institution: Harvard University, Massachusetts

•••••••

Non-Academic Professionals

Dr. Hui-Wen Chang 張惠雯

Section Chief, Department of Student Affairs and Special Education, Ministry of Education

Project Title: "A Case Study of International Students Recruitment Strategies at Ohio State University"

Host Institution: The Ohio State University, Ohio

Ms. Li-Yin Chang 章琍吟

Project Manager, Brainworks Culture Consultancy Co.,Ltd

Project Title: "A New Take on Business and Arts Collaboration"

Host Institution: Flushing Council on Culture and the Arts (FCCA), New York

* Non-Academic Professionals - MOC Category

Ms. Yu-Lan Chen 陳昱嵐

Doctoral Student; Attorney, Ph.D Program in Cultural Heritage and Arts Innovation Studies, Taipei National University of the Arts; Eternity Law LLP (Taiwan)

Project Title: "Research on the New Perspective of Copyright Protection in the Digital Age:Based on the Film Industry and the Film Policy"

Host Institution: University of California, Berkeley, California

* Non-Academic Professionals - MOC Category 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

Dr. Chia-Yi Chiu 邱家宜

CEO, The Foundation for Excellent Journalism Award

Project Title: "What NCC Can Learn from the Experiences of FCC"

Host Institution: The George Washington University

Mr. Tung-Lin Hung 洪棟霖

Director, General Affairs Department, Penghu County Government

Project Title: "Blue Economy Cooperation between US and Taiwan"

Host Institution: Middlebury Institute of International Studies at Monterey, California

Ms. Cheng-Chun Lee 李爭春

Judge, Taiwan Koahsiung District Court

Project Title: "A Future Direction for the Trial System in Taiwan: Citizen Participation"

Host Institution: University of Washington, Washington

Mr. Chien-Hua Lin 林建華

Assistant Researcher, National Center for Traditional Arts

Project Title: "Oriental Xiqu/ Theater and Literature Production and Cultural Exchanges in the USA"

Host Institution: University of California, Irvine, California

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

U.S. Fellows

Ashley Bang 方賢瑛

B.S., Brown University, Rhode Island

Project Title: "Conservation of Marine Biodiversity: An Ecological Assessment of Kenting National Park"

Host Institution: Coral Lab, Biodiversity Research Center, Academia Sinica

Eric Layman 雷萬塵

Ph.D. Candidate, Indiana University - Bloomington, IN

Project Title: "Autonomy and Indigeneity in Taiwan's Aboriginal Education Policy"

Host Institution: Department of Chinese Literature, National Taiwan University

* Fulbright Hays Program

Joseph Passman 喬森

Ph.D. Candidate, University of California-Berkeley, California

Project Title: "Conceived in Empire: Military Academy Students and the Contest for the Nation"

Host Institution: Institute of Modern History, Academia Sinica

Eliana Ritts 李愛娜

Ph.D. Candidate, New York University, New York

Project Title: "Broadcasting Indigenous Futures: Hope and Resilience at Taiwan Indigneous Television"

Host Institution: Institute of Ethnology, Academia Sinica

Lev Nachman 南樂

Ph.D. Candidate, University of California-Irvine, California

Project Title: "From Sunflowers to Suits: Movement Party Success in Taiwan"

Host Institution: Department of Sociology, National Taiwan University

Matthew Wild 韋邁

Ph.D. Candidate, University of California, California

Project Title: "Cultures of Criticism in Eighteenth- Century China"

Host Institution: Department of Chinese Literature, National Taiwan University

* Non-Academic Professionals - MOC Category

provides professionals with opportunities to conduct on-site observations in Arts Administration, Policy Research and Development, International Marketing (in Art and Culture), Copyright Policy Studies (in Art and Culture), and to develop lasting professional contacts at U.S. institutions.

** 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.

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

•••••••

+ Doctoral Dissertation Research Grants provide opportunities for PhD students to conduct research and establish scholarly contacts in the U.S. academic world in many academic fields, including

Taiwan Fellows

Ssu-Yu Chen 陳思瑀

Graduate Student, English Department, National Central University

Host Institution: University of California-Irvine, California

Min-Chi Chen 陳旻頎

Graduate Student, Graduate Program of Foreign Literatures and Linguistics, National Chiao Tung University

Host Institution: State University of New York-Binghamton, New York

Feng-Yuan Hsu 許峯源

Graduate student
Host Institution: SUNY-Albany,
New York

••••••

Li-Hsin Lin 林立心

Research Assistant, Department of Finance, National Central University

Host Institution: Claremont Graduate University, California

Chia-Hua Lin 林家華

Graduate Student, National Sun Yat-sen University

Host Institution: University of Hawai'i at Mānoa, Hawaii

Keng-Yu Lin 林耿育

Full-time Research Assistant, Department of English, National Taiwan Normal University

Host Institution: University of Florida, Florida

Mei-Chun Liu 劉美均

Associate Professor, Asia University

Host Institution: North Carolina State University, North Carolina

Ya-Yun Chen 陳雅韵

Graduate Student, Institute of Brain Science, National Yang-Ming University

Host Institution: Virginia Polytechnic Institute and State University, Virginia

Yu-Chun Chen 陳毓君

Ph.D. Student, Institute of Neuroscience, National Yang-Ming University

Host Institution: The University of North Carolina at Greensboro, North Carolina

+ Doctoral Dissertation Research Grants

Yun-Jen Chou 周昀臻

Ph.D. Candidate, School of Nursing, National Taiwan University

Host Institution: University of California, San Francisco, California

+ Doctoral Dissertation Research Grants

Wan-Yu Shih 施琬諭

Ph.D. Student, Institute of Neuroscience, National Yang-Ming University

Host Institution: New York University, New York

+ Doctoral Dissertation Research Grants

Tai-Te Su 蘇泰德

Graduate Student, National Yang-Ming University

Host Institution: University of Illinois at Urbana-Champaign, Illinois

Yun-Yen Yang 楊勻硯

Full-time Research Assistant, Institute of Brain Science, National Yang-Ming University

Host Institution: Rutgers, Jersey, Newark Campus, New

Ching-Yen Yu 游清讌

Adjunct Lecturer & Program coordinator, TsingHua College, National Tsing-Hua University

Host Institution: State University of New York at Albany, New

= 2nd year of the award

See page 22

Taiwan Teacher

Juan Lin 阮玲

Teacher/Adjunct Instructor, Linong Elementary School/ University of Taipei

Project title: "Content and Language Integrated Learning (CLIL) in the Foreign Language Classroom - Problems and Solutions"

Host Institution: T.B.D.

+ Distinguished Award in **Teaching**

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

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

Fulbright Taiwan

Experiences

- 1. Celebrate 60 years of Educational Exchange
 - www.fulbright.org.tw/60years
- 2. Home / Scholarship Opportunities www.fulbright.org.tw
- 3. English Teaching Assistant program eta.fulbright.org.tw
- 4. "Research & Reflections" Online Journal journal.fulbright.org.tw
- 5. YouTube Channel video.fulbright.org.tw
- 6. Facebook Page facebook.com/FulbrightTaiwan

+ Distinguished Awards in Teaching (DA) 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, National Taiwan University, and National Taiwan Normal University.

See page 22

U.S. M.A. Students

Miles Iton 尹慕樂

B.A., Liberal Arts (Concentration in Philosophy), New College of Florida, Florida

Host Institution: International Master's Program in Creative Industries Design, National Cheng Kung University

Brian Lee 李新宇

B.A., Economics, University of California-Davis, California

Host Institution: International Master's Program in Agricultural Economics, National Taiwan University

Ulysses McGuinness 張越

B.S., International History (with Honors Thesis) / Chinese (with Honors) / Nuclear Engineering, United States Military Academy at West Point, New York

Host Institution: International Master's Program in International Studies, National Chengchi University

Morgan Stemler 石夢佳

B.A., International Studies / Chinese Studies, West Virginia University, West Virginia

Host Institution: International Master's Program in International Studies, National Chenachi University

Bonnie Bloxom 柏芳妮

B.A./B.S., Biology / Public Health / Women's, Gender, and Sexaulities Studies / Asian Studies, Elon University, North Carolina

Host Institution: International Master's Program in Global Health, National Taiwan University

Noah Cline 林武堅

B.A., Conflict Analysis and Dispute Resolution, Salisbury University, Maryland

Host Institution: International Master's Program in Asia-Pacific Studies, National Chengchi University

Benjamin Denn 鄧杰明

B.A., Economics / Chinese, United States Military Academy at West Point, New York

Host Institution: International Master's Program in International Master's Program in Interna-Studies, National Chengchi University

Savannah Lee 黎珊婻

B.S., Chemical and Biomolecular Engineering, Georgia Institute of Technology, Georgia

Host Institution: International tional Human Resource Development, National Taiwan Normal University

Yaereem Lee 李睿琳

B.S., Cyber Science/ Chinese, United States Air Force Academy, Colorado

Host Institution: International Master's Program in International Communication, National Chengchi University

Tamera Sullivan 蘇庭妮

B.S., Chemistry / Spanish, University of South Carolina- Columbia, South Carolina

Host Institution: International Master's Program in Global Health, National Taiwan University

Julian Tash 田舒立

B.A., Asian Studies / History, University of Maryland, Maryland

Host Institution: International Master's Program in Asia-Pacific Studies, National Chengchi University

Riley Tsang 曾慶曦

B.A., Social Welfare / Asian American Studies / Educational Policy Studies, University of Wisconsin-Madison, Wisconsin

Host Institution: International Master's Program in Global Health, National Taiwan 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

Ya-Chih Chan 詹雅智

English Teacher, Taipei Municipal Nangang Vocational High School

Host Institution: Benedictine University, Illinois

Ho-Wen Chang 張賀玟

Graduate Student, School of Chinese as a Second Language , Peking University

Host Institution: University of Maine, Maine

Wei Chen 陳瑋

Mandarin Teacher, Chung Wah School

Host Institution: Spelman College, Georgia

Wan-Ju Chien 簡婉茹

Chinese Teacher, Bunda Mulia University

Host Institution: Florida International University, Florida

Yen-Chiu Chu 朱晏萩

Primary School Teacher, Chung Li Primary School

Host Institution: Wofford College, South Carolina

Yi-Ting Ho 何宜庭

English Teacher, Li-Chih Valuable School

Host Institution: University Of Arkansas, Arkansas

Juei-Yu Hsiao 蕭瑞郁

Teacher, Xintai Junior High School

Host Institution:Emory University, Georgia

Yu-Chien Hsieh 謝雨倩

Teacher, Tainan Municipal Haidong Elementary School

Host Institution: Ramapo College of New Jersey, New Jersey

Hsin-Yu Hsu 徐新瑜

Freelancer

Host Institution: Wabash College, Indiana

Pei-Lun Hsu 徐珮倫

Graduate Student, M.A. Program in Teaching Chinese as a Second Language, University of Tainei

Host Institution: Loyola Marymount University, California

Chu-Yun Hsueh 薛筑匀

English Teacher & Guidance and Counseling Section Chief, Erchong Elementary School

Host Institution: Bethany College, West Virginia

Shin-Hwei Huang 黃馨慧

English & Homeroom Teacher in Training, Taipei Jingmei Girls High School

Host Institution: Drury University, Missouri

Jou-Chun Lai 賴柔均

Subject Teacher, Taiyuan Junior High School

Host Institution: Michigan State University, Michigan

Shu-Chun Lee 李淑君

Teacher, Nan-Shun Elementary Schooll

Host Institution: Central State University, Ohio

Tzu-Chun Lin 林姿均

English Teacher, New Taipei City Chung-Shan Elementary School

Host Institution: George Southern University, Georgia

Yi-Hsuan Liu 劉宜軒

Middle School Teacher, Tamsui Junior High School

Host Institution: Concordia College, Minnesota

Ling-Hua Tien 田玲華

Teacher, Department of Applied Foreign Language, Yilan Vocational High School

Host Institution: Carleton College, Minnesota

Hsin-Shan Tsai 蔡幸珊

Chinese Teacher, Mandarin Studies and Culture Center, Ming Chuan University

Host Institution: Lewis & Clark College, Oregon

Pei-Hsuan Tung 董佩瑄

Practice Teacher in English, The Affiliated Senior High School of National Chung Hsing University

Host Institution: Western Kentucky University, Kentucky

Chiu-Li Wu 吳秋莉

Teacher, Office of English, Tsoying Senior High School

Host Institution: University of Kentucky, Kentucky

Chih-Ling Yang 楊之綾

Graduate Student, Department of Teaching Chinese as a Second Language, Natinal Taiwan Normal University

Host Institution: Colgate University, New York

Yi-Chi Yao 姚奕琦

Purchasing Specialist, Department of English, National Chengchi University

Host Institution: New College of Florida, Florida

Sheng-chi Chen, FLTA, shares Taiwanese culture to his students in the Sherman Elementary School in Washington

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.

2 = 2nd year of the award

U.S. English Teaching Assistants

Taipei ETAs 20

Karina Barbosa 可茹

B.S., Ecology for Environmental Science/Chinese, University of North Texas, Texas

Samantha McManus 薩曼莎

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

Shawna Richardson 李秀娜

B.S., Liberal Studies/Sociology, Santa Clara University, California

Jenna Salisbury 蘇一惠

B.A., English/Chinese, Union College, New York

Kylie Torres 蔡凱莉

B.A., Music Education/Psychology, Florida Southern College, Florida

Destiny Williams 周思寧

B.A., International Affairs/Asian Studies, University of Mary Washington, Virginia

Shade Au 歐旭

B.A., English, Brown University, Rhode Island

Kerri Anne Bigornia 畢可欣

B.A., Asian Studies, Bard College, New York

Brianna Borrello 劉美玲

M.A.T., Science Education, University of Michigan-Ann Arbor, Michigan

Mandy Chin 陳雅芝

B.A., Chinese / Education, Vassar College, New York

Iris Hubbard 白晶

B.A., Environmental Studies / Elementary Education, Western Washington University, Washington

Karina Lee 李軒瑜

M.Ed, Biological Sciences, Rutgers, The State University of New Jersey, New Jersey

Jordan Legaspi 李周安

B.A., Psychology / Music / Education Studies, Wesleyan University, Connecticut

Robin Mercer-Taylor 莫若本

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

Lizbeth Pantoja 潘麗姿

B.A., Political Science, New York University-Shanghai, China

Alexandra Rankin 潘欣桐

B.A., Chinese / Education, Concordia College-Moorhead, Minnesota

Emma Sullivan 蘇小雯

NTCPA* ETAs

M.Ed., Teaching English as a Second B.A., Psychology / Leadership Language, Rutgers, The State University of New Jersey, New Jersey

James Vair 韋哲明

Studies / Religious Studies, Gonzaga University, Washington

Laura Wenzel 温勞拉

M.A.T., Elementary Education / English as a Second Language Certification, University of North Carolina at Chapel Hill, North

Ansley Wong 王庭俐

M.A., Curriculum and Instruction, Chapman University, Califor-

Yilan

ETAs

8

Shaelyn Cavanaugh 柯雪琳

B.A., Elementary Education / Media Studies, Journalism, and Digital Arts, Saint Michael's College, Vermont

Paige Cody 柯佩姬

B.A., International Studies / Political Science, University of Nebraska at Omaha, Nebraska

KPCS**

Christopher Hankin 郝海東

B.A., International Relations / History, Whitman College, Washington

Lauren Barnes 彭蘭如

B.A., International Studies / Great Texts, Baylor University, Texas

Bradford Carter 王幸福

B.B.A., Computer Information Systems, University of North Alabama, Alabama

Juhyae Kim 金主憓

B.A., Linguistics / Educational Studies, Swarthmore College, Pennsylvania

Katherine McDonald 馬凱笛

B.A. Biochemistry, Grinnell College, lowa

Emma Porrazzo 彭可恩

B.A., College of Social Studies / College of East Asian Studies, Wesleyan University, Connecticut

Benjamin Regas 雷智斌

B.A., Political Science/East Asian Languages and Cultures, Columbia University, New York

Barbara Waites 魏筱薇

B.B.A., Marketing/Innovation Engineering and International Political Economy, University of North Alabama, Alabama

Eric Zhou 周智韜

B.A., Neuroscience/History, Amherst College, Massachusetts

Kaohsiung ETAs 14

2019-2020 U.S. Fulbright ETA Profiles

Daniel Castro Bonilla 柯丹尼

B.A., Asian Studies (East Asia Concentration), Bowdoin College, Maine

Nathan Austria 雷震

B.A., History and Education/ Asian Studies, Bowdoin College, Maine

Loren Carrillo 羅恩

B.A./B.S., Political Science / Sociology / Economics, Gonzaga University, Washington

Hannah Chiu 趙嘉茵

B.A., Environmental Analysis/ Studio Art, Pitzer College, California

Emily Li 李囝囡

M.Ed, Independent School Teaching Residency, University of Pennsylvania, Pennsylvania

Lindsay Martin 丁琳

B.A., English / Psychology, Johns Hopkins University, Maryland

Mika Skibinsky 鐘美華

B.A., Linguistics, Georgetown University, District of Columbia

Tammy Tang 鄧欣美

B.A., Sociology / Chinese, University of California-Davis, California

Amy Trenh 車艾蜜

B.B.A., Business / Community Action and Social Change, University of Michigan-Ann Arbor, Michigan

Anna Uitvlucht 尤安娜

B.A., International Affairs / Humanitarian Affairs / Political Communication / Modern European Studies, James Madison University, Virginia

Elin Woolf 吳伊琳

B.A., Psychology / Economics / Global Sustainability, University of Virginia, Virginia

Fadoua Nabih 那貝芙

B.A., History / French / Arabic Studies, Franklin and Marshall College, Pennsylvania

Emily Yong 楊紀鈺

B.A., Neuroscience, Hamilton College, New York

Emma Peterson 安心慧

B.A., International Studies/ Spanish / French, Wright State University, Ohio

Rachel Udabe 國珍珍

B.A./B.S., Political Science/ Public Policy, University of Southern California, California

Melanie Carroll 高思静

B.A., Philosophy / Art History /Theology, Hanover College, Indiana

How Yu Chung 宗孝儒

B.A., Classics / Sociology / Asian American Studies, Vassar College, New York

Candace Davis 康乃心

B.A./ B.S., International Business / Marketing / Film Studies, Drexel University, Pennsylvania

Anna Dolliver 杜莉雯

B.A., English Honors / Asian Cultures and Languages (Chinese) / Creative Writing Certificate(Honors), University of Texas at Austin, Texas

Taylor Grinage 葛恩樂

B.S., International Studies /Accounting, Washington and Jefferson College, Pennsylvania

Rebecca Harbeck 童渡

B.A. / B.S., Sociology / Public Policy, University of Southern California, California

Lindsey Jay 謝寧心

B.A., Neuroscience / Biology, University of Chicago, Illinois

Gerardy Jean-Philippe 秦杰拉迪

B.A. / B.S., Geological Studies / Peace, War, and Defense, University of North Carolina-Chapel Hill, North Carolina

Colby Joncas 蔣可泰

B.A., Neuroscience / Francophone Studies, Bowdoin College, Maine

Jessica Jue 周子安

B.A. / B.S., Biological Sciences / Chinese Studies, Carnegie Mel-Ion University, Pennsylvania

Kai DeBus 狄柏海

B.A./B.S., Ecology and Evolutionary Biology / History of Science, Yale University, Connecticut

Sarah Leibson 雷樂珊

B.A., Asian Studies / Korean / Chinese, University of Washington, Washington

William Lekan 李威廉

B.A., Psychology / Philosophy, Baldwin-Wallace University, Ohio

Samantha Leung 梁曼莎

B.A., Psychology / Chinese / Journalism, Loyola Marymount University, California

Ethan Libby Pelletier 劉伊森

B.A., Political Science /Asian Studies / Chinese Language, University of Louisville, Kentucky

Emily Liu 廖安琪

B.A., Creative Writing / Education Studies, Hamilton College, New York

Jonathan Lujan 陸念森

B.A., Public Health, Brown University, Rhode Island

Teiana Nakano 汀安奈

B.A., Race & Ethnic Studies and Religion / Education, Saint Olaf College, Minnesota

Emily Rauch 羅蜜莉

B.A., International Relations and Global Business, University of Southern California, California

Suraj Renganathan 雷恩瑞

B.A./ B.S., International Business and Public Policy / Leadership Studies, University of Denver, Colorado

Caroline Scown 曹蕊

B.A., Political Science / International Development, University of Pennsylvania, Pennsylvania

Eunice Shek 石敷思

B.A., Asian Studies / Creative Writing, Knox College, Illinois

Tina Wu 伍美環

B.A., Public Health, University of California-Irvine, California

= 2nd year of the award

Taichung ETAs 11

Caitlyn Carpio 柯凱琳

B.A., Global Studies/Asian Studies, University of North Carolina at Chapel Hill, North Carolina

Benjamin Anderson 安杰明

B.A.,Political Science: Global Politics and International Affairs Track / Chinese / Contemporary China, University of Louisville, KY

Hope Chen 陳靜曦

B.A./B.S., Mechanical Engineering / Biomedical Engineering, Massachusetts Institute of Technology, MA

Louis Garza 陸譽兵

B.A., English / Markets and Management / Creative Writing, Duke University, NC

Justin Loye 羅峻庭

B.A., History / Chinese Language and Culture, University of Puget Sound, WA

Daniel March 馬達年

B.A., East Asian Studies / Economics, Johns Hopkins University, MD

Caitlin Porrazzo 彭可琳

B.A., International Relations / Chinese / Studio Art, Tufts University, MA

Anna Ryan 任安妮

B.A., Global Studies, University of Vermont, VT

Anna Workman 陳丹玲

B.A., Psychology, Barnard College, NY

Catherine Zhang 章媤婷

B.A/B.S., Psychology / Educational Studies, Harvard University, MA

Laura Zhang 張佳

B.A., Cognitive Science, Pomona College, California

Peter Bergmann 柏彼得

B.S., Economics/Mathematics, University of Southern California, California

Christine Zihui Adams 馬姿慧

M.S., Occupational Therapy, Ithaca College, NY

Garrett Ainsworth 安行遠

B.B.A., Economics / Marketing, University of Cincinnati, OH

Liam Arnade-Colwill 安力民

B.A., History (Global Concentration), Yale University, CT

Kendra Bonde 白可衷

B.A., History (Chinese Concentration) / East Asian Studies, Smith College, MA

Augustin Chen 陳道暢

B.A., International Affairs with a Concentration in Asia / Business Administration, George Washington University, DC

Shea Golob 古世儀

B.A., Philosophy / Chinese, Boise State University, ID

Benton Gordon 高鵬

B.M., Flute Performance, Eastman School of Music, NY

Chanler Harris 漢先樂

B.A., Ancient Studies / Asian Studies, University of Maryland-Baltimore County, MD

Sunny Huang 黃晨

B.A., Sociology / Asian Studies / Mass Communication / Africana Studies, Lehigh University, PA

Kevin Lam 林道俊

B.A., International Studies / Dance, University of Washington, WA

Briggs Mroz 天美藍

B.A., Environmental Studies / Communication, Villanova University, PA

Jessica Penn 潘錦颯

B.A., Chinese / Gender and Sexuality Studies, University of Pittsburgh, PA

Imani Pressley 柏怡恩

B.A.,Early Childhood Education: American Studies / Writing Arts, Rowan University, NJ

Parker T Smith 施伯克

B.A., Political Science / History, East Asian Studies, War & Peace Studies, Ohio University, OH

Crystal Tran 陳秀嫣

B.A/B.S., Political Science / Psychology / Chinese Studies/ National Security Studies, University of Houston, TX

Amanda Tysor 戴秋盈

M.P.A., Public Administration, University of Georgia, GA

Austin Wall 王藹廷

B.A., International Studies / History / Chinese Studies / Religious Studies, Rhodes College, TN

Angela Zhang 章佳寧

B.A., Chemistry / Educational Studies, Bryn Mawr College, PA

Angelina Strohbach 羅潔安

B.A., Anthropology with a Concentration in Human Biology / Global Health, Northwestern University, Illinois

Madison Braybrooke 雷莉恩

B.A., Sociology / Social Innovation and Entrepreneurship, Dickinson College, PA

Sylvia Dean 杜祥悅

B.A., Linguistics /Teaching English as a Second Language (TESL) / Chinese / International Studies, University of Iowa, IA

Theresa Dinh 丁德瑞

B.A., International Studies / Certificate in Global Education / Asian and Chinese studies, Virginia Commonwealth University, VA

Tod Etheredge II 董德凡

B.A., International Studies / Chinese, Morehouse College, GA

Mason Polk 馬子川

B.A., Media Studies, Pitzer College, CA

Carol Sun 孫樂

B.F.A., Animation and Visual Effects/ B.A., Sociology, Chapman University, CA

2019-2020 U.S. Fulbright ETA Profiles

Jennifer Tam 譚詠珊

B.A., Early Childhood Education / Special Education/ Children and Youth Studies, Macaulay Honors College at Brooklyn College/ The City University of New York, NY

Dorothy Wang 王天琢

B.S., Chemistry / Biology / Mathematics / Music, Whitworth College, WA

Michael Ward 王嘉明

B.A., Romance Languages and Literatures (Honors) / Chinese Language / Computer Science/ Translation Studies, University of Michigan-Ann Arbor, MI

Alexandra Berends 貝安利

B.A., Political Science, Philosophy & Economics / International Studies, Taylor University, IN

Robert Fisch 羅飛實

B.A/B.S., English, Linguistics/ Mathematics, Applied, University of Nevada, NV

Nicholas Gardiner 孔政文

B.A., Chinese / Psychology, Georgetown University, DC

Corinna Gross 高琳娜

B.A., Asian Studies, Bard College, NY

Elizabeth Hansel 黄藹諒

B.A., Diplomacy and World Affairs / Chinese Studies, Occidental College, CA

Amanda Jan 詹奥慕

B.S., English / Neuroscience, Johns Hopkins University, MD

Crystal Lam 林勵琪

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

Rachel Leader 李小陽

B.A., Sociology / Criminal Justice, Saint Edward's University, TX

Joyce H Nguy 魏樂樂

B.A., Political Science / Education Sciences, University of California-Irvine, CA

Amica Rapadas 任瑞雪

B.A/B.S., International Studies / Geography / Chinese, The University of Alabama, AL

Gregory Wood 伍格雷

B.A., Political Science / Asian Studies (Double Major) / Mandarin Chinese, College of the Holy Cross, MA

Elizabeth O'Clery 歐陽光

B.A., Chinese Language and Literature / Korean, University of North Georgia, Georgia

Brendon Hillebrand 何柏雷

B.S., Computer Science / Spanish, University of Houston, TX

Lilliana Hime 趙月磊

B.A., English Writing and Rhetoric, Saint Edward's University, TX

Linda Li 李文一

B.S., Biology / English / Creative Writing, Emory University, GA

Cristian Mercado 田誠慧

B.A., Theatre/Religious Studies, Florida State University, FL

Colleen Mulrooney 孟小蘭

B.A., Chinese Language and Culture, College of William and Mary, VA

Hannah Sommerlad 夏韓娜

B.A., English / Chinese Studies, Davidson College, NC

Ngai Kay Wong 黃毅琦

B.A., International Studies / Geography / Asian Studies, Macalester College, MN

2019-2020 Planned Activities 年度活動

2019 Grantee Dates

Date	Activity
8/15	Joint-Site Orientation & Welcome Dinner: U.S. ETA
8/16	Joint-Site Orientation: U.S. ETA
8/30	Fall Semester begins for elementary schools [†]
9/06	Orientation & MOFA Reception
9/07	Welcome Party & :Cultural Program: U.S. Scholar/Fellow/MA Student
10/10	Double Tenth National Day
10/18	Research Proposal: Students (Fellows)
11/22	Thanksaivina Dinner (tentative)

2020 Grantee Dates

Date	Activity
1/19-21	Mid-Year Conference (tentative)
1/20	Fall Semester ends for elementary schools [†]
1/20	Fulbright Talk: Carl Minzner, Shelley Rigger, Mark Seielstad
3/09-12	Cross-Strait Research Workshop (tentative)
5/08	Fulbright Talks: Nicholas Bowman, Sara Friedman, Gary Hsieh,
	Eliana Ritts
5/15	Fulbright Talks: Bryce Christensen, Johanna Ransmeier,
	Joseph Passman, Matthew Wild
5/22	Fulbright Talks: Brian Bruya, Agnes Tang, Bang
	Ashley, Lev Nachman
5/29	Spring Recognition Banquet (tentative)
8/21	Fulbright Talk: Anderson Mayfield

Red- Attendance expected

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

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.

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!

學術交流基金會 (Fulbright Taiwan)

Fulbright Tree Planting Initiative

April 21, 2016 a tree was planted on Capitol Hill in DC Honoring Senator Fulbright. Fulbright Taiwan would like to extend the idea to planting on as many campuses and school grounds as possible. Arrange to plant a tree in the Senator's honor on your campus or at your alma mater during 2018-2019. A plaque will be donated by Fulbright Taiwan, and a record is kept.

Honor the Fulbright Program and Senator Fulbright and Help the Environment

Join your colleagues around the U.S. and Taiwan. Donate and plant a tree at your university, school, business location, public park, government office, etc

Instruction

Anytime in 2018-2019! We recommend spring or fall as the best planting seasons. Plant a decent size tree 1-4 inches. Choose a variety native to and emblematic of your location! Talk to the landscape planner/grounds keeper for hints. Care for it!

Use the tree planting to reach out to all Fulbright alumni, both on campus and graduates. Or, simply arrange a planting to add a little beauty and capture a little carbon! To go along, arrange a brown bag, small reception, panel, lecture, movie, etc. to talk about the Taiwan or the Fulbright vision. Perhaps an International Education Office, Development Offices, or East Asian Program would like participate.

Fulbright Taiwan will provide a commemorative plaque (bronze in the U.S., stainless in Taiwan). You can see the wording and picture here: http://www.fulbright.org.tw/60years/Fulbright_Taiwan_60_Tree_Planting.pdf

Keep us informed. Check below to see the record of tree plantings in the U.S., Taiwan, and perhaps around the world!

For more information:

http://www.fulbright.org.tw/60years/#TreePlanting

為紀念參議員傅爾布萊特先生與傅爾布萊特計畫,誠摯邀情您一同種樹救地球! 不論您身在台灣、美國或世界其他角落,請在您的校園、周邊的公園或其他公共空間植樹,學術交流基金將提供紀念立牌,更多訊息請上基金會網站。

http://www.fulbright.org.tw/60years/#TreePlanting

Ching-shin Lin, Principal of Sanmin Elementary School, William Vocke, Executive Director of Fulbright Taiwan, Peter McSharry, Branch Public Affairs Officer of AIT Kaohsiung Branch, and teachers, and students of Sanmin Elementary in Kaohsiung gathered together to celebrate the Earth Day while planting trees to honor Senator Fulbright. Two "Formosan Ash" trees were chosen to symbolize the continuing educational exchanges of the 11-year-old Fulbright Kaohsiung ETA program.

Staff

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

Executive Director 執行長

Randall L. Nadeau 那原道 rnadeau@fulbright.org.tw

Academic Programs 學術交換計畫

Program Director 計畫長

Lisa Lin 林芝立 llin@fulbright.org.tw ext.112

US Traditional Program Manager 美國學術交流計畫經理

Charlie Cheng 鄭佳力 ccheng@fulbright.org.tw ext.135

Program Manager of EducationUSA & Development 教育顧問暨發展經理 Clarence Fu 傅鏡平 cfu@fulbright.org.tw ext.142

Alumni & CSAT Program Specialist 學友暨臺美高教聯盟計畫專員 Dalia Chang 張祐嘉 dchang@fulbright.org.tw ext.152

CSAT Program Specialist 臺美高教聯盟計畫專員

Astin Chang 張大鏞 achang@fulbright.org.tw ext.193

TW Traditional Program Coordinator 台灣交換計畫行政人員 Edith Wang 王怡方 ewang@fulbright.org.tw ext.143

US Traditional Program Assistant 美國學術交換計畫助理

Charlene Wang 王文伶 cwang@fulbright.org.tw ext.191

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 Manager 資訊暨人事經理

Eric Chen 陳照漢 echen@fulbright.org.tw ext.183

Multimedia Producer & Marketing Manager 多媒體製作暨行銷經理

Sam Chiou 邱柏耘 schiou@fulbright.org.tw ext.181

Events & Financial Specialist 活動策劃暨財務專員 Vicky Tsai 蔡孟芬 vtsai@fulbright.org.tw ext.131

Administrative Assistant 行政助理

Jeff Wang 王德仁 jwang@fulbright.org.tw ext.137

Financial Assistant 財務助理

Yuri Yu 余潤宜 yyu@fulbright.org.tw ext.128

English Teaching Assistant Program 協同英語教學計畫

Program Director 計畫長

Kelly Chang 張純怡 kchang@fulbright.org.tw ext.136

Program Specialist 計畫專員

Kelly Lin 林綉雯 klin@fulbright.org.tw ext.155

Program Coordinator 計畫行政人員

Ariel Peng 彭詩媛 arielpeng@fulbright.org.tw ext.192

Kaohsiung ETA Program Specialist 英語協同教學計畫專員(高雄)

Fonda Mao 毛君涵 fmao@fulbright.org.tw

Taipei ETA Program Coordinator 行政輔導員(台北)

Sonia Chan 詹瞿燕 schan@fulbright.org.tw ext.139

Kinmen ETA Program Coordinator 行政輔導員(金門)

Carrie Chen 陳律妏 cchen@fulbright.org.tw

Hualien ETA Program Coordinator 行政輔導員(花蓮)

Gill Jiang 江伶姿 gjiang@fulbright.org.tw

Changhua ETA Program Coordinator 行政輔導員(彰化)

Carly Lin 林牧旻 carlylin@fulbright.org.tw

Taitung ETA Program Coordinator 行政輔導員(台東)

Ina Wu 吳依璇 iwu@fulbright.org.tw

Taichung ETA Program Assistant Coordinator 助理行政輔導員(台中)

Yuwen Chen 陳郁雯 ychen@fulbright.org.tw

Taitung ETA Program Assistant Coordinator 助理行政輔導員(台東)

Vicky Huang 黃偉齊 vhuang@fulbright.org.tw

Yunlin ETA Program Assistant Coordinator 助理行政輔導員(雲林)

Joyce Lin 林宜佳 jlin@fulbright.org.tw

Kinmen ETA Program Assistant Coordinator 助理行政輔導員(金門)

Vergil Lyu 呂奇樺 vlyu@fulbright.org.tw

Taipei ETA Program Assistant Coordinator 助理行政輔導員(台北)

Kenny Shih 施伯翰 kshih@fulbright.org.tw ext.129

Yilan ETA Program Assistant Coordinator 助理行政輔導員(宜蘭)

Henry Yang 楊文豪 hyang@fulbright.org.tw

•• 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

•••••

• • • • • • • • • • • •

This Program is Sponsored by

金門縣政府教育處 Department of Education, Kinmen City Government

Wang Chang-Gung Charitable Trust Fund 王長庚公益信託

Susan Hong 洪淑娟女士 Yu Lin Foundation, NYC 余氏基金會

Raybin Q. Wong Foundation, NYC 黃汝斌基金會

Relevant Administration Institutions

Institute of International Education (IIE)

IIE is under contract to the U.S. Department of State to organize publicity, receive and process applications, and make recommendations to FFSB for degree or non-degree students under the Fulbright Program.

http://www.iie.org

Council for International Exchange of Scholars (CIES)

CIES is a division of IIE, facilitates international exchange program activities, and is contracted by the U.S. Department of State. CIES provides administrative services for all Fulbright scholars, especially in academic matters.

http://www.cies.org

J. William Fulbright Foreign Scholarship Board (FFSB)

FFSB composed of 12 educational and public leaders appointed by the President of the United States, formulates policy for the administration of the program, establishes criteria for the selection of candidates, and approves candidates nominated for awards.

2nd Fl., 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