

FULBRIGHT

A M B A S S A D O R

Senator J. William Fulbright (1905-1995)

“International education exchange is the most significant current project designed to continue the process of humanizing mankind to the point, we would hope, that nations can learn to live in peace.”

- **Established 1946**
- **Sends U.S. academics and professionals overseas and brings scholars and professionals from abroad to the U.S.**
- **Sponsored by U.S. Department of State’s Bureau of Educational and Cultural Affairs**
- **Administered by the Institute of International Education’s Council for International Exchange of Scholars (CIES)**

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

INSTITUTE OF
INTERNATIONAL
EDUCATION

 CIES
Council for International
Exchange of Scholars

What We'll Discuss Today

- Why and How I applied for a Fulbright Scholar grant
- What I did on my Fulbright Scholar grant
- *Impact* of my Fulbright Scholar grant
 - Personally
 - Professionally
- Additional Fulbright Scholar opportunities
- How to Stay Engaged

Mary Yu Danico

- Associate Dean, The College of Environmental Design
- Professor of Sociology
- Director, Asian American Transnational Research Initiative
- California Polytechnic University Pomona

**Fulbright Scholar Award
2005-2006 to Seoul, Korea**

- Professor and Researcher
- Ewha Womans University
- Researching and Lecturing on Korean American Reverse Migration

Why I Chose to Apply

Professional Development: My research interest became more transnational and global

Prestige and Honor: The reputation of the Fulbright Scholars program

Make a Difference: An opportunity to bring the global to the local. A tremendous opportunity to connect my host country to my home campus via partnerships, exchanges, and classroom instruction

Insight and Knowledge: Access to different culture, educational structure, student body, and peoples which directly influenced my methodological and pedagogical approaches

Gyopos in Transition: Korean American Reverse Migration

Visit Mary Danico's [Ambassador Page](#)

Personal Impact

Ethnic Identity: Solidified my ethnic and national identity as both Korean Gyopo and Korean American

Family: Engaged my family in the experience which helped them understand a part of their own history

Communication: Learned how I can communicate and build bridges with colleagues and friends around the world

Networking: Intensified my interest in pursuing global studies and relations

Rewarding: Satisfaction in knowing that I was able to contribute to the global studies courses at my host country

Professional Impact

Professional Exchange Programs: I established two scholar exchange programs through the Association for Asian American Studies and ASAK

Networking: Maintained strong ties with the Korean Fulbright office, American Studies Association, Korea, and other Korean universities

Expanded Curriculum: Developed three new courses upon my return: Korean Diaspora, KPOP and the Global Appeal, Asian Diaspora

Institutionalized Initiatives: Established the Asian American Transnational Research Initiative with the intention of creating a research think tank for global exchange (pedagogy, research, and on sight excursion for students)

Research Partnerships: Expanded my research to include Japan, Taiwan, China, and the Philippines; am building professional working relationships with colleagues from Japan and Taiwan; and plan to expand research partnerships with colleagues from the Philippines, China, and Vietnam.

Council for International Exchange of Scholars (CIES)

U.S. SCHOLAR Programs offer U.S. faculty, administrators and professionals grants to lecture, conduct research in a wide variety of academic and professional fields, or to participate in seminars.

NON-U.S. SCHOLAR Programs support the research and teaching of scholars visiting colleges and universities in the United States. These programs offer joint collaborative opportunities with U.S. Scholars.

Opportunities for U.S. INSTITUTIONS allow campuses to host Fulbright Visiting Scholars and professionals from abroad to lecture at U.S. colleges and universities.

www.cies.org

Other Fulbright Programs

Fulbright U.S. Student Program: For recent graduates, postgraduate candidates up through dissertation level and developing professionals and artists to study and research abroad

Fulbright Teacher Exchange Programs: Principally for primary- and secondary- level educators

Fulbright-Hays Awards: For faculty research, group projects and seminars abroad in certain social sciences and humanities fields

Learn more about IIE programs:

www.iie.org

Stay Engaged!

- Sign up for [MyFulbright](#) to receive tailored messages regarding the Fulbright Scholar Program
- Invite a Visiting Scholar to your campus through the [Outreach Lecturing Fund](#)
- Register for an upcoming [Webinar](#)

Questions? Email outreach@iie.org

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

INSTITUTE OF
INTERNATIONAL
EDUCATION

 CIES
Council for International
Exchange of Scholars