

FULBRIGHT
AUSTRALIAN-AMERICAN
FULBRIGHT COMMISSION

2013

Fulbright U.S. Scholars

Honorary Co-Chairs

The Hon Kevin Rudd MP,
Prime Minister of Australia
Ambassador Jeffrey Bleich, U.S.
Ambassador to Australia, Canberra

Board of Directors—American Members

Ms Laura Anderson, Chairman,
SVI Global
Professor Don DeBats, Head, Dept of
American Studies, Flinders University
Mr Marshall B. Farrer, Managing
Director, Brown-Forman Australia/N.Z.
Ms Mary Burce Warlick, U.S. Consul
General, U.S. Consulate General,
Melbourne
Mr Paul J. Houge, Public Affairs
Counselor, U.S. Embassy Canberra

Board of Directors—Australian Members

Professor Steven Schwartz AM
(Board Chair), Former Vice-Chancellor,
Macquarie University
Ms Anne Baly, Head, Science and
Research Division, Department of
Industry, Innovation, Climate Change,
Science, Research and Tertiary
Education
Professor Hilary Charlesworth, ARC
Laureate Fellow, Director, Centre for
International Governance and Justice
The Australian National University
Professor Margaret Gardner AO,
Vice-Chancellor, RMIT University
Ms Libby Schick, Assistant Secretary,
United States Branch, Americas and
Africa Division, Department of Foreign
Affairs and Trade

Fulbright Commission Staff

Dr Tangerine Holt, Executive Director
Dr Ruth Lee Martin, Manager
Scholarships
Ms Tamara McKee, Finance Manager
Ms Rosemary Schmedding,
Communication and Marketing Manager
Mr Pablo Jiménez, Partnerships
Coordinator
Ms Li-er Kendall, Program Coordinator
Mr Adam Black, Executive Assistant
and Office Manager

U.S. National Selection Committee

Dr Miriam Baltuck (Chair from 2012),
Director, Global Forest Observations
Initiative Australia, CSIRO
Dr Andrew Lu OAM, Special Counsel,
Jarman McKenna
Mr Paul J. Houge, Public Affairs
Counselor, U.S. Embassy Canberra
Emeritus Professor David Williams, ANU
Research School of Humanities
Dr Cameron Gordon, Associate
Professor of Economics, Faculty
of Business and Government, The
University of Canberra

Welcome

J. William Fulbright was dedicated to peace and the scholarships that bear his name are a testament to his belief in the power of education in bringing about a better world. Fulbright believed that mutual understanding provides much greater security than weapons ever could.

With this in mind I am proud to welcome, and present, the 2013 Fulbright U.S. Scholars on behalf of the Australian-American Fulbright Commission Board.

These 17 outstanding individuals have been selected from a competitive field of applicants. Through their Scholarships they will - again in Fulbright's words - have the opportunity to "think unthinkable thoughts" as they undertake research in a range of fields including history, public health and medical research, environment, science, psychology, and political science.

This year we are pleased to announce the first Fulbright Distinguished Chair in Advanced Science and Technology, sponsored by the Defence Science and Technology Organisation (DSTO), Professor Murray Loew.

We also have two professional scholars in Climate Change and Clean Energy, Ms Tracy Logan and Dr Gary Tabor.

The Fulbright Program is funded by the U.S. and Australian governments and a generous group of sponsors including CSIRO, ANSTO, Blackboard Australia, the ANU College of Business and Economics, Flinders University, DSTO, the Origin Foundation, the Australian Scholarships Foundation, K-State University, Inscription, CAL, state governments and universities.

I thank all supporters for their contributions, which help us to build and extend this wonderful Program.

PROFESSOR STEVEN SCHWARTZ

Chair, Australian-American Fulbright Commission Board

On behalf of the Australian-American Fulbright Commission, it is my great pleasure to warmly congratulate the 2013 Fulbright U.S. Scholars, and welcome them to our shores.

The Scholar booklet showcases the breadth of disciplines represented which is underpinned by the exceptional talent of each Scholar. As they set out to achieve their individual goals, there is no doubt they will explore unimaginable possibilities and build collaboration through the extensive professional networks which the Fulbright Program offers.

The international experience plays a pivotal role in promoting and advancing innovation and offers Scholars the opportunity to broaden their global vision, enhance their international academic competence, and develop professional networks and friendships.

On their return to the U.S. it is expected that the translation of their Australian experience and knowledge will contribute to innovation and strengthen the nexus between Australia and the U.S. at various levels.

This Australian experience takes place because of the generous funding of the Australian and American governments, funding by sponsorship bodies and engagement with leading-edge mentors. We greatly value their contribution and appreciate the support from all our supporters.

I wish the 2013 American Fulbright Scholars every success in Australia.

A handwritten signature in black ink that reads "Tangerine Holt".

Dr Tangerine Holt
Executive Director
Australian-American Fulbright
Commission

The Australian Fulbright Program

Born of the impact of World War II, the Fulbright Program was established in 1946 through the initiative of U.S. Senator J. William Fulbright and the support of the United States Government, initially funded through the sale of surplus war materials.

Since then almost 300,000 talented people worldwide have been recognised as Fulbright Scholars. The Fulbright Program is now one of the largest and most prestigious educational scholarship programs in the world and operates between the United States and more than 155 countries.

The Australian-American Fulbright program was established in Australia in 1949 through a bi-national treaty. The initial sale of U.S. surplus war materials to Australia provided \$US5.8m, which funded the first 14 years of the program.

Following this, a new agreement was entered into in 1964 by the Australian and U.S. governments to establish the Australian-American Educational Foundation (later to be known as the Fulbright Commission), funded equally by the two parties.

Today the Australian-American Fulbright Commission, headquartered in Canberra, continues to be funded by the Australian and U.S. governments, along with a generous group of sponsors, and annually provides up to 50 scholarships for study between Australia and the U.S.

The Prime Minister of Australia and the U.S. Ambassador are the Honorary Co-Chairs of the Commission. Since its establishment the Commission has awarded scholarships to more than 2,700 Australians and 2,000 Americans. A distinguished group of Alumni are thus an integral part of the Program's rich history, and ongoing professional network.

Mission Statement

The mission of the Australian-American Fulbright Commission is *to promote educational and cultural exchange between Australia and the United States in order to enhance mutual understanding and strengthen relations between the two countries.* This is primarily achieved through a program of Fulbright Scholarships to support research and study by Australians in the United States and by Americans in Australia.

2013 Fulbright U.S. Scholars

Fulbright Distinguished Chairs

Professor Murray Loew

Professor Victoria A. Farrar-Myers

Fulbright Senior Scholars

Associate Professor Ellen Douglas

Associate Professor Arthur (Art) Durband

Associate Professor Michelle Meade

Professor Scott Stephens

Associate Professor Aaron Hann Tapper

Fulbright Postgraduate Scholars

Mr Steven Burroughs

Mr Alex Carter

Ms Katherine Lacksen

Mr James (Matt) McCrary

Ms Tierney O'Sullivan

Mr Nathan Pensler

Ms Miriam Shiffman

Mr Yuriy Veytskin

Fulbright Professional Scholars

Ms Tracy Logan

Dr Gary Tabor

FULBRIGHT DISTINGUISHED CHAIRS

PROFESSOR MURRAY LOEW

Fulbright Distinguished Chair in Advanced Science and Technology, sponsored by DSTO

BS (Engineering), Drexel Institute of Technology (now Drexel University); MS and PhD, Purdue University.

Host: DSTO

Professor Murray Loew, Professor with the School of Engineering and Applied Science, at George Washington University, will come to the DSTO laboratories in Adelaide Australia for five months to work on the tracking of moving objects. He will address the issue that radar surveillance of moving objects on and near the ground generates many false alarms. He will look at fusing imagery (infrared and visible) with radar data to improve the tracking and detection of moving targets in a surveillance setting. His accomplishments include the development and validation of machine-independent algorithms for detecting early bladder cancer; contributing to new theory for quantifying the uncertainty in receiver operating characteristic measurements of classifier performance (important for formal comparisons of classifiers); and he is a Fellow, Inst. of Electrical and Electronics Engrs., and of American Inst. Med. and Biol. Engrg. His interests include photography, music, and travel.

PROFESSOR VICTORIA A. FARRAR-MYERS

Fulbright Flinders University Distinguished Chair in American Political Science, sponsored by Flinders University

BS (Political Science and Public Administration), Russell Sage College;
MA (Political Science), University of Illinois, Urbana-Champaign; PhD
(Political Science), State University of New York at Albany

Host: Flinders University

Professor Victoria A. Farrar-Myers, Professor in Political Science and Distinguished Teaching Professor with The University of Texas-Arlington will come to Australia for five months to undertake research into executive foreign policymaking with a particular emphasis within the Pacific Rim. The primary theme of her research project will be a comparative focus on the power, authority, and constraints of the U.S. president and Australian Prime Minister in foreign relations. She will explore this theme from both intra-state (i.e., within country) and inter-state (i.e., external relations) perspectives. Victoria has won awards and prizes including the Regents' Outstanding Teaching Award, The University of Texas System; being a National Finalist, Citizen Service Before Self Honors, The Congressional Medal of Honor Foundation; and an American Political Science Association Congressional Fellowship. Her interests include the American presidency, executive politics and foreign policy, and institutional development.

FULBRIGHT SENIOR SCHOLARS

ASSOCIATE PROFESSOR ELLEN DOUGLAS

BS (Hydrology), University of New Hampshire;
MS (Civil Engineering), University of New Hampshire; PhD (Water
Resources Engineering), Tufts University

Host: CSIRO

Associate Professor Ellen Douglas, Associate Professor of Hydrology with the University of Massachusetts—Boston will come to Australia for six months to work with CSIRO on establishing the value of freshwater. Ellen will work with CSIRO and combine her quantitative expertise in hydrologic modeling with methods for ecosystem valuation to advance sustainable water use practices. Concrete outcomes will include peer-reviewed publications and presentations at national and international conferences. She has won awards and prizes including Outstanding Environmental Education Leadership, Massachusetts Association of Conservation Commissions; Outstanding Graduate Researcher In Engineering, Tufts University; US EPA Science To Achieve Results (STAR) Graduate Fellowship; and a Tufts Watershed Center Fellowship.

ASSOCIATE PROFESSOR ARTHUR (ART) DURBAND

BA (English and Anthropology), Northern Illinois University;
MA (Anthropology), Northern Illinois University; Ph.D.
(Anthropology), University of Tennessee

Host: Flinders University

Associate Professor Arthur (Art) Durband, Associate Professor with the Department of Sociology, Anthropology and Social Work at Texas Tech University will come to Australia for four months to study the skeletons from the Early Holocene site of Roonka in South Australia. The skeletons at Roonka represent the largest single sample of pre-contact Aboriginal Australians known. He will collect data from the skeletal sample that will form the basis for a volume in a proposed monograph series on this site. This work will preserve valuable information on this irreplaceable skeletal sample in anticipation of its eventual repatriation. Art has won awards and prizes including Mortar Board Professor of the Year and he has published widely. In his spare time he enjoys reading and travelling.

ASSOCIATE PROFESSOR MICHELLE MEADE

Fulbright Senior Scholar

BA (Psychology), Grinnell College; MA and PhD (Psychology),
Washington University in St. Louis

Host: Macquarie University

Associate Professor Michelle Meade, Associate Professor with the Department of Psychology, Montana State University—Bozeman, will come to Macquarie University for six months. Michelle will work on human memory, and will look at why collaborating with others can disrupt individual memory in some settings and enhance individual memory in other settings (i.e. when individuals remember a greater amount of accurate information when working with a partner than when working alone). Michelle has received awards and prizes including a Beckman Postdoctoral Fellowship at the Beckman Institute for Advanced Science and Technology at the University of Illinois and she was nominated 3 years in a row for the President's Excellence in Teaching Award at Montana State University. In her spare time she enjoys gardening, reading, and spending time with her family.

PROFESSOR SCOTT STEPHENS

BS (Electrical Engineering), MS (Biomedical Engineering), California
State University, Sacramento; PhD (Fire Science), UC Berkeley

Host: University of Western Australia

Professor Scott Stephens, Professor with the Department of Environmental Science, Policy, and Management at University of California—Berkeley will come to Australia for six months. His project is to analyze key characteristics of a novel fire management program that is being undertaken in SW Western Australia. This area has been successful in implementing a large fuels reduction program, and Scott would like to see what features from that program may be of benefit in the U.S. In addition to his academic qualifications, Scott has delivered testimony before the US House of Representatives on fires and forest and water protection. He has also been presented with an Undergraduate Teaching Excellence award from the ESPM Department. In his free time he enjoys hiking, backpacking and rebuilding old vehicles including a World War II military jeep.

ASSOCIATE PROFESSOR AARON HAHN TAPPER

BA (Psychology), Johns Hopkins University; a degree in religious studies, Harvard University Divinity School; PhD (Religious Studies), University of California, Santa Barbara

Host: Monash University and the University of Melbourne

Associate Professor Aaron Hahn Tapper, Chair and Associate Professor in the College of Arts and Sciences at the University of San Francisco will come to Australia for six months. He will work on issues around reconciliation and forgiveness, and focus on the Apology made by Prime Minister Kevin Rudd in February 2008, when he formally apologized to the country's indigenous communities for their prolonged maltreatment. Aaron will conduct research on The Apology and its potential to heal communities in non-Australian contexts. Aaron is the Mae and Benjamin Swig Chair in Jewish Studies and Director of the Jewish Studies and Social Justice program, University of San Francisco; Co-Editor, *Muslims and Jews in America: Commonalities, Contentions*; and former Wexner Foundation Fellow, Fulbright-Hayes Doctoral Dissertation Fellow, and Harvard University Frederick Sheldon Travelling Fellow. In his free time he likes to spend time with his family and read.

FULBRIGHT PROFESSIONAL SCHOLARS

MS TRACY LOGAN

Fulbright Professional Scholar in Climate Change and Clean Energy, sponsored by the Australian and U.S. Governments.

BA (Economics), the University of Nevada; JD, University of San Diego School of Law

Host: The University of Sydney

Ms Tracy Logan, Energy Project Manager with the U.S. Department of Energy, will come to Australia for four months to undertake research on the development of a clean energy policy. Tracy's project involves developing a policy approach to increasing incentives for the planning and financing of electric infrastructure. She aims to use this to facilitate the expanding renewable energy market and lay the groundwork for future initiatives that require a comprehensive, interconnected electric grid. Her accomplishments include identifying a new approach to facilitate cost-effective Federal renewable projects for Civilian Agencies; published comparative law article, Carbon Down Under—Lessons From Australia; and she was a 2009 Presidential Management Fellow, a flagship leadership development program for advanced degree candidates. Tracy is an experienced martial artist and in her free time she enjoys baking, SCUBA diving and hiking.

DR GARY TABOR

Fulbright Professional Scholar in Climate Change and Clean Energy, sponsored by the Australian and U.S. Governments

BS (Biological sciences), Cornell University; MS (Environmental Sciences), Yale University; Veterinariae Medicinae Doctoris, University of Pennsylvania.

Host: The University of Queensland

Dr Gary Tabor, Executive Director with the Center for Large Landscape Conservation will come to Australia for four months to undertake research focussing on climate adaptation. Gary will examine and assess existing and emerging tools for assisting decision making processes about climate adaptation in the United States and Australia, two global epicenters of decision-theory research for conservation and climate adaptation. He is the Co-Founder, Consortium for Conservation Medicine (Harvard, Tufts, Johns Hopkins and Ecohealth Alliance); Co-Founder, Yellowstone to Yukon Conservation Initiative and Designer, Mgahinga/Bwindi Impenetrable Forest Mountain Gorilla Trust. He has also received a Henry Luce Scholarship. In his free time, Gary enjoys long distance swimming, cross country skiing, mountaineering, biking and the parental challenges of teaching his kids Suzuki violin and piano.

FULBRIGHT POSTGRADUATE SCHOLARS

MR STEVEN BURROUGHS

Fulbright U.S. Alumni Scholar

BS (Life Sciences and Psychology), The United States Military Academy

Host: The University of Queensland

Mr Steven Burroughs is a recent graduate of The United States Military Academy. He will pursue a Masters in International Public Health. His particular area of interest is malaria. Steven plans to learn as much as possible from experts in Australia about what actions the United States could take to effectively contribute resources to the campaign to eradicate malaria. Steven is a member of the Gamma Sigma Epsilon (Chemistry Honor Society) and the Phi Kappa Phi (All-Discipline Honor Society). In his free time he enjoys orienteering, is a member of the Catholic Catechists and the American Chemical Society and he has worked with Big Brothers Big Sisters.

MR ALEX CARTER

BA (political science), Alabama State University;

MA (African-American World Studies), The University of Iowa

Host: Monash University

Mr Alex Carter, a PhD candidate in Afro-American Studies at the University of Massachusetts-Amherst will come to Australia to further his PhD research in Afro-American Studies. He will explore the influence of the Black Arts Movement in America on Australian cultural and political activists. Alex has found a tangible link through a 1970 conference hosted by the cultural-nationalist Congress of African People (CAP) in Atlanta, Georgia. Mr Carter's study will trace the journey of Mr Robert Maza, Aboriginal Australian activist and actor who attended the conference in the United States and explore his subsequent work in Aboriginal drama in Australia. Alex has won awards including University of Massachusetts-Amherst, Distinguished Teaching Award Finalist, 2012, the Student Choice Award from the Center for Multicultural Advancement and Student Success and he has been on the dean's list twice. His interests include Transnational and African-Diaspora Studies along with research on the influence on Black Feminisms throughout the world.

MS KATHERINE LACKSEN

BS, University of Georgia

Host: Charles Darwin University

Ms Katherine Lacksen, a recent Ecology graduate, will work with fellow Fulbrighter Professor Michael Douglas (2012 Fulbright Australian Scholar) for a year in Australia. Katherine will further her research into protecting tropical rivers from nutrient pollution. Katherine's proposed research will focus on the Daly River in the Northern Territory. The Daly River is renowned for its barramundi (*Lates calcarifer*) fisheries and conservation values, but it is also the focus of increasing agricultural development. Katherine has won various awards and prizes including the Reynolds Plantation Foundation Scholarship; Southeastern Conference (SEC) Academic Honor Roll; Dean's List; and induction into the Dean William Tate Honor Society at the University of Georgia. Her interests include distance running, traveling, and hiking.

MR JAMES MATTHEW "MATT" MCCRARY

B.S. (Kinesiology), B.F.A. (Jazz Studies), The University of Michigan.

Host: The University of Sydney

Mr James Matthew "Matt" McCrary, a recent exercise science and drumset performance graduate, will come to the University of Sydney Medical School's Elite Music Performance Laboratory for a year to conduct a Master's research project investigating the utility of core activation in preventing upper extremity pain and injury in musicians. Since musicians and elite athletes place comparable levels of strain on their bodies, the project hypothesis is that activity-specific physical preparations for musicians ("warm-ups") should yield similar preventative benefits to those of athletes. Matt has won various awards and prizes, including the Edwin & Mary Meader Jazz Scholarship, University Honors, and the distinctions of James B. Angell Scholar and Lloyd Hall Scholar. His interests outside of music and medicine include playing and watching sports (especially soccer/"football"), and fitness/nutrition.

MS TIERNEY O'SULLIVAN

B.S. (Ecology), The University of Georgia

Host: The Tasmanian Forest Practices Authority and the University of Tasmania

Ms Tierney O'Sullivan, a recent graduate in ecology from the University of Georgia, will work with the Tasmanian Forest Practices Authority and the University of Tasmania for a year to undertake research into the breeding success of the Tasmanian wedge-tailed eagle. Tierney's project aims to understand how habitat disturbance affects the behaviour and breeding success of the threatened Tasmanian wedge-tailed eagle. In collaboration with her host institutions she will monitor nesting sites and record behavioural responses to nearby traffic and determine nesting success at the end of the breeding season. Tierney has won various awards and prizes including a Charter Scholarship, University of Georgia; the Fred and Mary Koch Foundation Scholarship; and the HOPE Scholarship. She is a keen outdoor enthusiast, and enjoys white-water kayak racing, in which she competes internationally, and rock climbing.

MR NATHAN PENSLE

Fulbright Postgraduate Scholar, sponsored by the ANU College of Business and Economics

BA (Philosophy), Pitzer College

Host: The Australian National University

Mr Nathan Pensler, a recent graduate in philosophy from Pitzer College in Claremont California will come to The Australian National University for a year to further his studies in Philosophy. Nathan's focus lies within epistemology and the philosophy of science. While in Canberra, he will investigate two philosophical theories of scientific rationality. Nathan will determine whether Bayesian Confirmation Theory, a mathematical model, can be unified with Inference to the Best Explanation, a qualitative account. Nathan won several awards and prizes while at Pitzer and attended the selective Colorado Summer Seminar in Philosophy. His interests include mountain biking, skiing, and hiking.

MS MIRIAM SHIFFMAN

BA (Molecular Biology), *magna cum laude*, Pomona College

Host: The University of Queensland

Ms Miriam Shiffman, a recent graduate in Molecular Biology, will come to the University of Queensland's Australian Centre for Ecogenomics (ACE) for a year. She will undertake research into microbes harboured by Australian native marsupials. Besides filling in huge gaps in our knowledge about the Tree of Life, her research will address how microbes actually live in nature: in complex, interactive communities. Miriam has won honours including election to Phi Beta Kappa; the Walter Bertsch Prize in Molecular Biology; Sigma Xi award for promise in scientific research; and a research internship at the Center for Systems Biology at Harvard. Her extra curricular activities include photography and mentoring and tutoring in science.

MR YURIY VEYTSKIN

Fulbright CSIRO Postgraduate Scholar

B.S.E., Civil & Environmental Engineering, Duke University;
Master of Civil Engineering, Structures and Mechanics,
North Carolina State University

Host: CSIRO

Mr Yuriy Veytskin, a PhD candidate at North Carolina State University, will spend 12 months with CSIRO in Melbourne and Perth. Working with CSIRO's newly merged Energy flagship and engaged by CSIRO Earth Science and Resource Engineering, Yuriy plans to conduct atomic force microscopy (AFM) on two types of materials, shales (a sedimentary rock) and thin-filmed polymers. AFM is a surface science technique for patterning, manipulating, and extracting chemical and mechanical properties at small length scales. For polymers, plasma polymerization and nanolithography will be investigated through AFM for applications to integrated optics, electronic devices, and sensors. Both shales and polymers are important to Australia's petroleum, sustainable energy, and future manufacturing markets and can motivate and inform industrial sectors on the benefits of nanoscale systems, technologies, and applications. Yuriy has past awards and honors including the University Graduate Fellowship from North Carolina State University, a Duke endowed scholarship, and a Valedictorian Scholars award. His interests and hobbies include tennis, soccer, badminton, art, and travelling, and he is eagerly awaiting the 2014 Australian Open.

SPONSORS AND PARTNERS

The Australian and United States governments provide the core funding for the Australian Fulbright Program. This funding is complemented by the support of a generous group of companies, organisations, universities, Australian and U.S. Embassies, individuals and government agencies.

UNIVERSITIES

The Distinguished Chair in American Political Science will be hosted by Flinders University in Adelaide until 2015. It allows key U.S. researchers to undertake a 4-5 month program in Australia.

The Fulbright ANU College of Business and Economics Postgraduate Scholarship provides the opportunity for American graduates in the fields of business or economics to undertake 8-12 months postgraduate research with the College.

Kansas State University has sponsored two scholarships for Australians from 2014. The Kansas State University Distinguished Chair is for an exceptional Australian Scholar to carry out research at Kansas State University in the United States of America. The Fulbright Senior Scholar sponsored by Kansas State University is for academics (generally at Associate Professor or Professorial level), government scientists or other key researchers to undertake a collaborative project at Kansas State University in the U.S. Successful applicants will work with a tenured or tenure-track colleague at K-State on a significant collaborative short-term research program in any academic discipline.

GOVERNMENT

The Fulbright Climate Change and Clean Energy Scholarship was established by the Prime Minister of Australia, the Hon. Julia Gillard, and U.S. Secretary of State, Hillary Clinton, in November 2010 to increase bi-national collaboration addressing climate change.

The Professional Scholarship in Vocational Education and Training, the Fulbright Indigenous Scholarship and the Anne Wexler Scholarships are supported by the Department of Industry, Innovation, Climate Change, Science, Research and Tertiary Education (DIICCSRTE).

The Fulbright Professional Scholarship in Australia-United States Alliance Studies was established in 2001 by the Department of Foreign Affairs and Trade (DFAT) to recognise the 50th anniversary of the ANZUS Treaty, and is supported by DFAT.

The Fulbright CSIRO Postgraduate Scholarship was established in 2009, to enable U.S. Scholars to undertake postgraduate research with CSIRO.

The Fulbright Scholarship in Nuclear Science and Technology, sponsored by the Australian Nuclear Science and Technology Organisation (ANSTO), is for Australian Scholars to carry out research or study in the U.S. in the field of nuclear science or technology.

The Fulbright Distinguished Chair in Advanced Science and Technology is sponsored by the Defence Science and Technology Organisation (DSTO). It brings an eminent U.S. scientist to Australia for up to five months to expand opportunities for engagement in a priority area for DSTO.

FULBRIGHT STATE AND TERRITORY SCHOLARSHIPS

[Fulbright State and Territory Scholarships](#) have been established for New South Wales, the Northern Territory, Queensland, South Australia, Tasmania, Victoria and Western Australia.

These scholarships are supported by their state and territory governments, universities and companies. Their aim is to encourage and profile research relevant to that state, and assist the building of international research links between the region and U.S. researchers and institutions.

FULBRIGHT ALUMNI SCHOLARSHIPS

[The Australian Alumni \(WG Walker\) Scholarship](#) was established in 1993 through generous contributions from Australian Fulbright Alumni to annually support a scholarship for the highest ranked Australian Fulbright Postgraduate.

[The U.S. Alumni Scholarship](#) was established in 2006 with contributions from U.S. Fulbright Alumni to annually support a scholarship for the highest ranked American Fulbright Postgraduate.

ADDITIONAL FULBRIGHT SCHOLARSHIPS

[The Coral Sea Scholarship](#) was established by the then U.S. Ambassador, Mel Sembler, and U.S. companies in 1992 in recognition of the 50th Anniversary of the Battle of the Coral Sea, to support a Fulbright Professional Scholarship focusing on a business/industry topic of relevance to Australia and the United States.

[Fulbright Gregory Schwartz Enrichment Grants](#) were established in 2006 by Claire and Steven Schwartz, in memory of their son Gregory Schwartz, to assist Australian Fulbright Postgraduate Scholars to enrich their experience in the U.S.

PRIVATE SECTOR SCHOLARSHIPS

[The Fulbright Professional Scholarship in Non-Profit Leadership](#) was established through a partnership between the Origin Foundation, the Australian Scholarships Foundation (ASF), and the Commission. It will provide Australians working in the charitable Not-For Profit sector the opportunity to undertake research or professional development for three to four months in the U.S.

[The new Fulbright Professional Playwriting Scholarship](#) was launched in June by the Australian-American Fulbright Commission and Australian arts organization, Inscription. It is supported by Copyright Agency Ltd, The Australia Council Literature Board and the Friends of Inscription.

CORPORATE SUPPORTERS

We also wish to thank the following for their ongoing support:

- » [Australian and American universities](#) for hosting the Scholars.
- » [Gilbert and Tobin](#), for their invaluable legal advice.
- » [Sharp](#) for their support with office equipment.
- » [Our donors](#), both individuals and companies, whose generous donations help more Australians and Americans to participate in a unique Fulbright experience.

CORE SPONSORS

Australian Government

SPONSORED SCHOLARSHIPS

Australian Government

Department of Foreign Affairs
and Trade

Australian Government

Department of Industry, Innovation, Climate Change,
Science, Research and Tertiary Education

Australian Government

Nuclear-based science benefiting all Australians

Australian
National
University

Flinders
UNIVERSITY

KANSAS STATE
UNIVERSITY

Australian Government

Department of Defence

Defence Science and
Technology Organisation

Origin
Foundation

AUSTRALIAN
SCHOLARSHIPS
FOUNDATION

Building Knowledge. Building Capacity.

inscription your story

COPYRIGHTAGENCY
CULTURAL
FUND

STATE AND TERRITORY SCHOLARSHIPS

NEW SOUTH WALES

NORTHERN TERRITORY

QUEENSLAND

SOUTH AUSTRALIA

TASMANIA

VICTORIA

WESTERN AUSTRALIA

IN-KIND SUPPORTERS

The Australian-American Fulbright Commission

PO Box 9541, Deakin ACT 2600, Australia

P: 02 6260 4460 F: 02 6260 4461

fulbright@fulbright.com.au www.fulbright.com.au