

FULBRIGHT

UNITED STATES-INDIA EDUCATIONAL FOUNDATION

Fulbright House, New Delhi

FELLOWSHIPS FOR INDIAN CITIZENS 2018-2019

"The essence of intercultural education is the acquisition of empathy — the ability to see the world as others see it, and to allow for the possibility that others may see something we have failed to see..."

J. William Fulbright

"Let us be a little humble; let us think that the truth may not perhaps be entirely with us."

Jawaharlal Nehru

USIEF Executive Director's Message

The United States-India Educational Foundation (USIEF), the Fulbright Commission in India, is pleased to announce a new round of fellowship competitions open to Indian citizens for 2018-2019. In addition to providing opportunities for personal, academic and professional growth, Fulbright-Nehru and other exchanges promote mutual understanding between the people of the U.S. and India.

Fulbright-Nehru and other fellowships have, over the years, helped bring people of India and the United States closer through educational exchanges. Since 1950, USIEF has administered over 19,000 grants for Indians and the U.S. citizens. USIEF alumni have demonstrated strong leadership in all walks of life, including agriculture, arts, business, education, environment, humanities and social sciences, public health, and science and technology.

This e-brochure describes the fellowships, eligibility criteria, and procedures for applying. Once you find a fellowship of interest, I suggest that you visit the “Current Fellows” page on USIEF's website to learn about recent proposals that have been successful. Please view the video “Indian Fulbrighters: Ambassadors of Change” on YouTube where alumni share their Fulbright-Nehru experiences. I also encourage you to talk with Fulbright and other alumni about their experiences in the United States. USIEF staff can help you get in touch with people in your field who will be glad to answer questions. When you are ready to apply, you can download the application material from the USIEF website.

Screening experts and selection committees look for talented individuals whose projects are important to India and the U.S. and who have the ability to be good “cultural ambassadors.” The ideal exchange fellow is one who both contributes important work in his/her field and encourages Indo-U.S. networking during and after the fellowship.

Please share this e-brochure with those who may be interested. Best wishes to all of you as you explore these exciting opportunities.

Adam J. Grotzky
Executive Director

February 2, 2017

FELLOWSHIPS

FOR INDIAN CITIZENS

2018-2019

The United States-India Educational Foundation (USIEF) promotes mutual understanding between the people of the United States and India through academic and cultural exchange. Since 1950, the Fulbright Program has sponsored Indians from all walks of life to gain a greater understanding of U.S. society, culture, and values, and to foster a deeper appreciation of India amongst their American colleagues. USIEF is pleased to announce Fulbright-Nehru Fellowships and other opportunities for the academic year 2018-2019.

Contents

Fellowships for Indian Citizens: 2018-2019

Fulbright-Nehru Fellowships

- | | |
|---|----|
| a. Fulbright-Nehru Master's Fellowships | 6 |
| b. Fulbright-Nehru Doctoral Research Fellowships | 8 |
| c. Fulbright-Nehru Postdoctoral Research Fellowships | 10 |
| d. Fulbright-Nehru Academic and Professional Excellence Fellowships | 12 |

Fulbright-Kalam Climate Fellowship 16

Other Fulbright Fellowships

- | | |
|--|----|
| a. Hubert H. Humphrey Fellowship Program | 18 |
| b. Fulbright Distinguished Awards in Teaching Program | 21 |
| c. Fulbright Foreign Language Teaching Assistant Program | 23 |
| d. Fulbright Scholar-in-Residence Program | 23 |

For All Applicants

- | | |
|--|----|
| Fulbright Fellowships for Indian Citizens: General Prerequisites | 24 |
| Application Procedure and Guidelines | 24 |
| Selection Process | 24 |
| The Fulbright Program | 26 |
| USIEF - The Fulbright Commission in India | 26 |

Additional opportunities are announced throughout the year.
Please visit USIEF's website www.usief.org.in

IMPORTANT:

You can apply for only ONE Fulbright-Nehru fellowship category during a competition cycle.

Plagiarism in the application will lead to disqualification.

Unless otherwise specified, Fulbright-Nehru applications are to be submitted online.

Application deadlines vary. Applications received after the deadlines will NOT be considered.

Extensions and Transfer of visa sponsorship will not be permitted.

Fulbright-Nehru Fellowships

a. Fulbright-Nehru Master's Fellowships

The Fulbright-Nehru Master's Fellowships are designed for outstanding Indians residing in India to pursue a master's degree program at selected U.S. colleges and universities in the areas of **Arts and Culture Management including Heritage Conservation and Museum Studies; Environmental Science/Studies; Higher Education Administration; International Legal Studies; Public Administration; Public Health; Urban and Regional Planning; and Women's Studies/Gender Studies.**

These fellowships are for highly motivated individuals who demonstrate leadership qualities, have completed the equivalent of a U.S. bachelor's degree, have at least two years professional work experience, and are committed to return and contribute to their communities. The fellowships are for one to two years.

Grant Benefits

The fellowship will provide the following benefits:

- J-1 visa support;
- Round-trip economy class air travel from fellow's home city to the host institution in the U.S.;
- Funding for tuition and fees*, living and related costs; and
- Accident and sickness coverage per U.S. Government guidelines.

**USIEF funding may not cover all costs and the scholar may need to supplement grant benefits with other resources.*

The Fulbright-Nehru Master's Fellowships provide no financial support for dependents.

Eligibility Requirements

In addition to the General Prerequisites (page 24), the applicants:

- have completed an equivalent of a U.S. bachelor's degree from a recognized Indian university with at least 55% marks. Applicants should either possess a four-year bachelor's degree or a completed master's degree, if the bachelor's degree is of less than four years' duration;

Fulbright-Nehru Master's fellow Sanchet Sharma participates in a community service activity organized by ATCO, a local NGO for people with developmental disabilities, Athens, OH

- have at least three years' full-time (paid) professional work experience relevant to their proposed field of study by the application deadline;
- demonstrate experience in leadership and community service;
- must not have another degree from a U.S. university or be enrolled in a U.S. degree program; and
- if employed, please follow the instructions carefully regarding employer's endorsement. If applicable, please obtain the endorsement from the appropriate administrative authority on the FNMaster's Employer's Endorsement Form. The employer must indicate that leave will be granted for the fellowship period. You can download the FNMaster's Employer's Endorsement Form from the USIEF website.

Eligible Fields of Study

Each applicant should choose one field of study that matches his/her chief area of interest. The following field descriptions are illustrative and applicants should note that individual academic host institution programs of study may differ in course offerings, subspecialties, and academic requirements.

- **Arts and Culture Management including Heritage Conservation and Museum Studies:** The study of all aspects of art and culture management, including arts administration, heritage conservation and museum studies, management of profit and not-for-profit art institutions, among others. These fellowships are not for pursuing graduate degrees in fine or applied art and design or art history, but for the management of the arts.
- **Environmental Science/Studies:** The study of the environment in all its complexities. Subspecialties include: environmental toxicology, natural resource management, pollution prevention, environmental law, environmental engineering and environmental policy analysis, among others.
- **Higher Education Administration:** The study of all aspects of higher education administration including policy planning and management, student affairs, academic affairs, admissions and enrollment management, curriculum design, learning assessment, financial management, alumni and community relations, internationalization of higher education, quality assurance, use of technology in higher education, among others.
- **International Legal Studies:** The study of all aspects of international legal studies including business law, commercial and trade law, employment and labor law, environmental law, global health law, human rights, intellectual property rights and law, international organizations, securities and financial regulations, litigation law, and tax law, among others.
- **Public Administration:** The study of management as it relates to the government sector (local, state, federal) or organizations serving the public. Subspecialties include: policy analysis, non-profit management, international development, public sector management, public finance, healthcare management, and city/urban development, among others.
- **Public Health:** The study of all aspects of public health including biostatistics, environmental and occupational health, epidemiology, health law, bioethics and human rights, health policy and management, public health delivery systems, international health, and reproductive, maternal and child health, among others.
- **Urban and Regional Planning:** The study of all aspects of urban and regional planning, including sustainable infrastructure, transportation policy, planning and improvements, water and sanitation, town and rural planning, equitability, public space programming and governance, land use, community visioning, urban resilience, housing and real estate development, and waste management, among others.
- **Women's Studies/Gender Studies:** The study of issues relevant to women, feminism, and gender including development, health, history, education, sexuality, law, and policy, among others.

How to Apply

Applications must be submitted online. Please refer to Application Procedure and Guidelines (page 24). Please visit the Fulbright-Nehru Master's Fellowships webpage at www.usief.org.in for fellowship details and Application Instructions.

Application Deadline: June 15, 2017

Timeline and Placement Process

June 15, 2017

Application due date for 2018-2019 awards

June-July 2017

Field-specific experts review applications to short-list candidates

Mid-August 2017

National interviews of short-listed candidates in Delhi

End August 2017

USIEF notifies principal and alternate nominees that they are recommended. Nominees take tests (such as TOEFL and GRE)

September 2017

USIEF forwards applications of recommended candidates to the U.S. for J. William Fulbright Foreign Scholarship Board (FFSB) approval and placement

March-April 2018

USIEF notifies finalists

May-June 2018

Pre-Departure Orientation

July-August 2018

Pre-academic training in the U.S. (if required)

August-September 2018

Degree program begins

Placement of successful candidates is done by the Institute of International Education (IIE), New York. Recommended applicants do not need to apply to U.S. institutions on their own. IIE/Fulbright Program will apply to four different institutions on their behalf, taking into consideration the candidates' preferred institutions and the candidates' competitiveness. If a recommended candidate has previously applied to U.S. institutions and has requested a deferral from the institution, the candidate must notify USIEF immediately.

b. Fulbright-Nehru Doctoral Research Fellowships

The Fulbright-Nehru Doctoral Research Fellowships are designed for Indian scholars who are registered for a Ph.D. at an Indian institution. These fellowships are for six to nine months.

Applications are invited in the following fields

only: Agricultural Sciences; Bioengineering; Computer Science (with emphasis on cyber security and digital economy); Economics; Education Policy and Planning; Energy Studies; International Law;

Fulbright-Nehru Doctoral Research fellows at a Gateway Orientation in University of Idaho, Moscow, ID

International Security and Strategic Studies; Materials Science (with emphasis on environmental applications); Neurosciences; Public Policy; Public Health; Study of India (limited to anthropology, history, sociology, and visual and performing arts); Study of the U.S. (limited to anthropology, history, sociology, and visual and performing arts); Urban and Regional Planning (with emphasis on smart cities and waste management); and Women's and Gender Studies.

Fulbright-Nehru Doctoral Research fellows with Fulbrighters from other countries during a pre-academic program at Drexel University, Philadelphia, PA

Fulbright-Nehru Doctoral Research fellow Chitra Gopinath teaches lab techniques to middle school students, San Diego, CA

Affiliation

You will be affiliated to **one** U.S. host institution for your grant. USIEF **strongly** recommends all applicants to identify institutions with which they wish to be affiliated and to correspond, in advance, with potential host institutions. If you have secured a letter of invitation from a U.S. institution, please include it as a part of your online application.

Grant Benefits

The fellowships provide a monthly stipend, Accident and Sickness Program for Exchanges per U.S. Government guidelines, round-trip economy class air travel, applicable allowances and modest affiliation fees, if any. Selected scholars will have opportunities to audit non-degree courses, conduct research and gain practical work experience in suitable settings in the U.S. No allowances are provided for dependents. The grant is not sufficient to support family members.

Eligibility Requirements

In addition to the General Prerequisites (page 24):

- You should have done adequate research in the relevant field, especially in the identification of resources in India and the U.S. You should be registered for your Ph.D. at an Indian institution by August 1, 2016. In your online application form, you should upload a letter from your Ph.D. supervisor that comments on your research work and the usefulness of the fellowship, and indicates the Ph.D. registration date and topic;
- This grant is intended for Ph.D. students to conduct research essential to their dissertations/thesis. Therefore, your expected Ph.D. thesis submission date should not be earlier than three months after your Fulbright-Nehru grant end date. For example, if May 2019 is your grant end date, you cannot submit your thesis before August 2019. Please indicate the Ph.D. registration date and the expected Ph.D. thesis submission date in the Applicant Annexure. You can download the Applicant Annexure from the USIEF website;
- If you are employed, please follow the instructions carefully regarding employer's endorsement. If applicable, please obtain the endorsement from the appropriate administrative authority on the FNDR Employer's Endorsement Form. The employer must indicate that leave will be granted for the fellowship period. You can download the FNDR Employer's Endorsement Form from the USIEF website; and
- You should upload a 'writing sample' such as a copy of an article or paper published/presented or extracts from the M.Phil. thesis in your online application form.

Note: These fellowships are for pre-doctoral level research. Applicants with Ph.D. degrees or those at the final stage of Ph.D. thesis submission will not be considered.

How to Apply

Applications must be submitted online. Please refer to Application Procedure and Guidelines (page 24). Please visit the Fulbright-Nehru Doctoral Research Fellowships webpage at www.usief.org.in for fellowship details and Application Instructions.

Fulbright-Nehru Doctoral Research fellow Francis K.J. participates in the Brick City Run, Rochester, NY

Application Deadline: June 15, 2017

Timeline and Placement Process

June 15, 2017

Application due date for 2018-2019 awards

Mid-July 2017

Field-specific experts review applications to short-list candidates

Late August 2017

National interviews of short-listed candidates in Delhi

Early September 2017

USIEF notifies principal and alternate nominees that they are recommended. Nominees take TOEFL.

Late September 2017

USIEF forwards applications of recommended candidates to the U.S. for J. William Fulbright Foreign Scholarship Board (FFSB) approval and placement

March-April 2018

USIEF notifies finalists

May-June 2018

Pre-Departure Orientation

July-August 2018

Pre-academic training in the U.S. (if required)

August-September 2018

Program begins

c. Fulbright-Nehru Postdoctoral Research Fellowships

These fellowships are designed for Indian faculty and researchers who are in the early stages of their research careers in India. The Postdoctoral Research Fellowships will provide opportunities to talented faculty and researchers to strengthen their research capacities. Postdoctoral fellows will have access to some of the finest resources in their areas of interest and will help build long-term collaborative relationships with U.S. faculty and institutions. These fellowships are for eight to 24 months.

Fulbright-Neburu Postdoctoral Research scholar Muruganandam Muthiah during a field visit to off-campus wetlands, Brookings, South Dakota.

Applications are invited in the following fields only: Agricultural Sciences; Bioengineering; Computer Science (with emphasis on cyber security

and digital economy); Economics; Education Policy and Planning; Energy Studies; International Law; International Security and Strategic Studies; Materials Science (with emphasis on environmental applications); Neurosciences; Public Policy; Public Health; Study of India (limited to anthropology, history, sociology, and visual and performing arts); Study of the U.S. (limited to anthropology, history, sociology, and visual and performing arts); Urban and Regional Planning (with emphasis on smart cities and waste management); and Women's and Gender Studies.

Affiliation

You will be affiliated to **one** U.S. host institution for your grant. USIEF **strongly** recommends all applicants to identify institutions with which they wish to be affiliated and to correspond, in advance, with potential host institutions. The letter of invitation should indicate the duration of your visit, preferably with dates. If you have secured a letter of invitation from a U.S. institution, please include it as a part of your online application.

Fulbright-Neburu Postdoctoral Research scholars during a Fulbright Enrichment Seminar with other Fulbrighters in Montgomery, AL

Grant Benefits

These fellowships provide round-trip economy class air travel from India to the U.S., a monthly stipend, Accident and Sickness Program for Exchanges per U.S. Government guidelines, a modest settling-in allowance, and a professional allowance. Subject to availability of funds, a dependent allowance and international travel may be provided for one accompanying eligible dependent provided the dependent is with the grantee in the U.S. for at least 80% of the grant period.

Eligibility Requirements

In addition to the General Prerequisites (page 24):

- You must have a Ph.D. degree within the past four years. You must have obtained your Ph.D. degree between July 15, 2013 and July 16, 2017. You are required to upload your Ph.D. degree certificate/provisional Ph.D. certificate in your online application;
- You must be published in reputed journals and demonstrate evidence of superior academic and professional achievement. Please upload a recent significant publication (copy of paper/article) in your online application; and
- If you are employed, please follow the instructions carefully regarding employer's endorsement. If applicable, please obtain the endorsement from the appropriate administrative authority on the FNPostdoc Employer's Endorsement Form. The employer must indicate that leave will be granted for the fellowship period. You can download the FNPostdoc Employer's Endorsement Form from the USIEF website.

Note: In your application, you are required to indicate the period in which you can complete your proposed project in the United States. Please determine your grant duration carefully. Should you be selected for a grant, it will be for the period you specified in your application. The duration cannot be changed.

How to Apply

Applications must be submitted online. Please refer to Application Procedure and Guidelines (page 24).

Please visit the Fulbright-Nehru Postdoctoral Research Fellowships webpage at www.usief.org.in for fellowship details and Application Instructions.

Application Deadline: July 17, 2017

Timeline and Placement Process

July 17, 2017

Application due date for 2018-2019 awards

August-September 2017

Field-specific experts review applications to short-list candidates

Mid-October 2017

National interviews of short-listed candidates in Delhi

Late-October 2017

USIEF notifies principal and alternate nominees that they are recommended

December 2017

USIEF forwards applications of recommended candidates to the U.S. for J. William Fulbright Foreign Scholarship Board (FFSB) approval and placement

March-April 2018

USIEF notifies finalists

May-June 2018

Pre-Departure Orientation

August-September 2018

Program begins

Fulbright-Nehru Academic and Professional Excellence scholar Ashok Kumar Pattanaik at the companion animal laboratory at the University of Illinois, Urbana-Champaign, IL

d. Fulbright-Nehru Academic and Professional Excellence Fellowships

The Fulbright-Nehru Academic and Professional Excellence Fellowships aim to provide Indian faculty, researchers, and professionals residing in India the opportunity to teach, conduct research, or carry out a combination of lecturing and research at a U.S. institution. Depending on the U.S. host institution, it is likely that the grantee may contribute towards developing curriculum and conducting workshops and seminars. These fellowships are for four to nine months. If you are applying for a Flex Award, the minimum length of the total grant is four months and the maximum is six months.

Applications are invited in the following fields only: Agricultural Sciences; Bioengineering; Climate Change Sciences; Computer Science (with emphasis on cyber security and digital economy); Economics; Education Policy and Planning; Energy Studies; International Law; International Security and Strategic Studies; Materials Science (with emphasis on environmental applications); Neurosciences; Public Health; Public Policy; Study of India (limited to anthropology, history, sociology, and visual and performing arts); Study of the U.S. (limited to anthropology, history, sociology, and visual and

Fulbright-Nehru Academic and Professional Excellence scholar Usba Raman interacts with school children during a talk show discussing social media, on Radio Zumix, a youth-led community radio station in Boston, MA

performing arts); Urban and Regional Planning (with emphasis on smart cities and waste management); and Women's and Gender Studies.

Research

Applicants must demonstrate the relevance of the proposed research to India and/or the U.S., its benefit to the applicant's institution, the feasibility of accomplishing the research goal within the stipulated period, and the need to carry out the research in the U.S.

Fulbright-Nehru Academic and Professional Excellence scholar Rajeeb Chakraborty leads musicians at the School of Music, Theatre and Dance, University of Michigan, Ann Arbor, MI

Lecturing

Indian academics and professionals contribute to the internationalization of the curriculum at their U.S. host institutions and the understanding of recent developments not just in India but globally. The recipient will be affiliated as a visiting scholar at a U.S. institution, and will teach courses individually or team-teach.

Lecturing applications are especially welcome

Research and Lecturing

Applicants will carry out a combination of teaching and research activities at the U.S. host institution. Please specify the percentage of the grant for each activity and define this in your project statement. For instance, if you plan to spend 60% of your grant duration for research and 40% for teaching, your project statement should demonstrate this allocation. Teaching could include courses (individually or team-taught) or a series of seminars at the U.S. institution.

Flex Awards

Flex Awards are designed for scholars who require multiple visits to the U.S. and for those who find it difficult to leave their home institutions during the academic year. This option allows grants to be conducted over short segments, preferably during the fall and/or spring semesters. Interested applicants should clearly indicate plans for Flex in their project statement, including a project timeline.

Flex grant parameters:

- Minimum length of the total grant is four months and the maximum is six months;
- The grant must have two segments. Minimum length for any grant segment is one month and the maximum is three months;
- Applicants may propose one-month segment only once;
- Grant segments may be spread over two consecutive years;
- Grants may begin any time from August 2018. Grants must begin by March 31, 2019;
- Grant activities must be completed by August 31, 2020; and
- Only offered for research grants.

No more than 25% of the total Fulbright-Nehru Academic and Professional Awards will be considered for the Flex option. USIEF will consider up to six

Flex Grants. A maximum of two round-trip economy class air tickets for the grantee only will be provided (one ticket per trip). In addition to their research activities, Flex scholars agree to undertake activities recommended by USIEF, including: engaging with the host institution academic community, participating in seminars, giving public talks, and mentoring students. Applications that propose grant periods during the host institution's academic year are preferred. Scholars who wish to visit the host institution outside of the academic year will need to demonstrate clearly how they will engage with the host institution community.

Affiliation

You will be affiliated to **one** U.S. host institution for your grant. USIEF **strongly** recommends all applicants to identify institutions with which they wish to be affiliated and to correspond, in advance, with potential host institutions. If you have secured a letter of invitation from a U.S. institution, please include it as a part of your online application.

Grant Benefits

The fellowships provide a round-trip economy class air ticket (two round-trip economy class air tickets for Flex), a monthly stipend, Accident and Sickness Program for Exchanges per U.S. Government guidelines, a modest settling-in allowance, and a professional allowance. Subject to availability of funds, in case of grantees on eight or nine month grants, a dependent allowance and international travel may be provided for one accompanying eligible dependent provided the dependent is with the grantee in the U.S. for at least 80% of the grant period. Flex grantees are not eligible for dependent benefits.

Eligibility Requirements

In addition to the General Prerequisites (page 24):

- Faculty/researchers should have a Ph.D. degree or equivalent published work with at least five years of relevant teaching/research experience;
- Professionals outside academe should have a Master's degree or equivalent published work with recognized professional standing and at least five years relevant experience;
- You should upload a recent significant publication (copy of paper/article) in your online application; and

- If you are employed, please follow the instructions carefully regarding employer's endorsement. The employer must indicate that leave will be granted for the fellowship period. Please obtain the endorsement from the appropriate administrative authority on the FNAPE Employer's Endorsement Form. You can download the FNAPE Employer's Endorsement Form from the USIEF website.

How to Apply

Applications must be submitted online. Please refer to Application Procedure and Guidelines (page 24). Please visit the Fulbright-Nehru Academic and Professional Excellence Fellowships webpage at www.usief.org.in for fellowship details and Application Instructions.

Application Deadline: July 17, 2017

Timeline and Placement Process

July 17, 2017

Application due date for 2018-2019 awards

August 2017

Field-specific experts review applications to short-list candidates

End-October 2017

National interviews of short-listed candidates in Delhi

November 2017

USIEF notifies principal and alternate nominees that they are recommended

December 2017

USIEF forwards applications of recommended candidates to the U.S. for J. William Fulbright Foreign Scholarship Board (FFSB) approval and placement

March-April 2018

USIEF notifies finalists

May-June 2018

Pre-Departure Orientation

August-September 2018

Program begins

Fulbright-Kalam Climate Fellowship

The United States-India Educational Foundation (USIEF) administers the Fulbright-Kalam Climate Fellowship on behalf of both the governments. Fulbright-Kalam Climate Fellowships are offered for:

1. **Doctoral Research:** These fellowships are designed for Indian scholars who are registered for a Ph.D. at an Indian institution. These fellowships are for six to nine months.
2. **Postdoctoral Research:** These fellowships are designed for Indian faculty and researchers who are in the early stages of their research careers in India. Fulbright-Kalam Climate Fellowships will provide opportunities to talented faculty and researchers to strengthen their research capacities. Postdoctoral fellows will have access to some of the finest resources in their areas of interest and will help build long-term collaborative relationships with U.S. faculty and institutions. These fellowships are for eight to 12 months.

Affiliation

The selected candidate will have affiliation with one U.S. host institution during the grant. USIEF strongly recommends all applicants to identify institutions for affiliation and correspond in advance with potential host institutions. If you have a letter of invitation from a U.S. institution, please include it as a part of your online application. The letter of invitation should indicate the duration of your visit, preferably with dates.

Grant Benefits

These fellowships provide round-trip economy class air travel between India and the U.S., a monthly stipend, Accident and Sickness Program for Exchanges per U.S. Government guidelines, a modest settling-in allowance, and a professional allowance.

In case of postdoctoral research grantees, and subject to availability of funds, a dependent allowance and international travel may be provided for one accompanying eligible dependent provided the dependent is with the grantee in the U.S. for at least 80% of the grant period.

Eligibility Requirements for Fulbright-Kalam Climate Fellowship for Doctoral Research

In addition to the General Prerequisites:

- Candidates registered for their Ph.D.s should have conducted adequate research in the relevant field, especially in the identification of resources in India and the U.S. The candidate must be registered for a Ph.D. at an Indian institution on or before August 1, 2016. In the candidate's online application form, one of the referees should be the candidate's Ph.D. supervisor. The supervisor should indicate the Ph.D. registration date and topic. The supervisor should also provide comments on the candidate's research work and the usefulness of the fellowship. Ph.D. students will conduct research essential to their dissertations or thesis. Therefore, the candidate's expected Ph.D. thesis submission date should not be earlier than three months after the candidate's grant end date. For example, if May 2019 is the expected grant end date, the candidate cannot submit his/her thesis before August 2019. The candidate should indicate the Ph.D. registration date and the expected Ph.D. thesis submission date in the "Applicant Annexure". The candidate can download the "Applicant Annexure" from the USIEF website.
- If employed, applicants should follow the instructions carefully regarding employer's endorsement. If applicable, please obtain the endorsement from the appropriate administrative authority on the "Employer's Endorsement Form". The employer must indicate that leave will be granted for the fellowship period. Applicants can download the "Employer's Endorsement Form" from the USIEF website; and
- Applicants should upload a 'writing sample' such as a copy of an article or paper published or presented or extracts from the Master's degree or Master's of Philosophy thesis in the online application form.

Note: These fellowships are for pre-doctoral level research. Applicants with Ph.D. degrees

or those at the final stage of Ph.D. thesis submission will not be considered.

Eligibility Requirements for Fulbright-Kalam Climate Fellowship for Postdoctoral Research

In addition to the General Prerequisites:

- Applicants should have been awarded a Ph.D. degree within the past four years. Applicants must have obtained a Ph.D. degree between July 15, 2013 and July 16, 2017. Applicants are required to upload their Ph.D. degree certificate or provisional Ph.D. certificate in the online application;
- Applicants must be published in reputed journals and demonstrate evidence of superior academic and professional achievement. Applicant should upload a recent significant publication (copy of paper or article) in the online application; and
- If employed, applicants should follow the instructions carefully regarding employer's endorsement. If applicable, please obtain the endorsement from the appropriate administrative authority on the "Employer's Endorsement Form". The employer must indicate that leave will be granted for the fellowship period. Applicants can download the "Employer's Endorsement Form" from the USIEF website.

Note: In your application, you are required to indicate the period in which you can complete your proposed project in the United States. Please determine your grant duration carefully. Should you be selected for a grant, it will be for the period you specified in your application. The duration cannot be changed.

How to Apply (Fulbright-Kalam Climate Fellowship for Doctoral Research)

Applications must be submitted online. Please refer to Application Procedure and Guidelines (page 24).

Please visit the Fulbright-Kalam Climate Fellowship webpage at www.usief.org.in for fellowship details and Application Instructions.

How to Apply (Fulbright-Kalam Climate Fellowship for Postdoctoral Research)

Applications must be submitted online. Please refer to Application Procedure and Guidelines (page 24). Please visit the Fulbright-Kalam Climate Fellowship webpage at www.usief.org.in for fellowship details and Application Instructions.

Application Deadline: July 17, 2017

Timeline and Placement Process

July 17, 2017

Application deadline for 2018-2019 awards

Early/Mid-August 2017

Screening committee/field-specific experts review applications and short-list candidates for interviews

Early-September 2017

National interviews of short-listed candidates in Delhi

Mid-September 2017

Principal and alternate nominees are notified that they are recommended. Doctoral Research nominees take TOEFL

Early-October 2017

Applications of recommended candidates are forwarded to the Institute of International Education (IIE), New York/Council for International Exchange of Scholars (CIES), Washington, D.C. for placement at U.S. institutions

April-May 2018

Placement confirmations

May 2018

Pre-Departure Orientation

August-September 2018

Program begins

Other Fulbright Fellowships

a. Hubert H. Humphrey Fellowship Program

The Hubert H. Humphrey Fellowship Program, which is a Fulbright program, brings accomplished young and mid-career professionals from developing countries to the United States for ten months of non-degree graduate study and related practical professional experiences. The Humphrey program was initiated in 1978 to honor the memory and accomplishments of the late Senator and Vice-President of the United States, Hubert H. Humphrey.

The program is designed to meet the requirements of policy makers, planners, administrators, and managers in the government, public and private sectors, and non-governmental organizations, who have a public service commitment, demonstrated leadership potential, and commitment to their own country's development. The fellowships are awarded in the fields of **Agricultural and Rural Development; Communications/Journalism;**

Economic Development; Educational Administration, Planning and Policy; Finance and Banking; Higher Education Administration; HIV/AIDS Policy and Prevention; Human Resource Management; Law and Human Rights; Natural Resources, Environmental Policy, and Climate Change; Public Health Policy and Management; Public Policy Analysis and Public Administration; Substance Abuse Education, Treatment and Prevention; Teaching of English as a Foreign Language (Teacher Training or Curriculum Development); Technology Policy and Management; Trafficking in Persons, Policy and Prevention; Urban and Regional Planning. In case of 'Teaching of English as a Foreign Language, applications are invited from curriculum specialists and teacher trainers who work in teacher training institutes, public or private organizations concerned with English language teaching and development. Applications from all the listed fields are welcome. **Qualified women and candidates**

Indian Humbrey fellows with a senior journalist at a reception hosted by the U.S. Department of State, Washington, D.C.

Humphrey fellow Hitender Rao participates in a team building activity at Eppley Recreation and Wellness Center, University of Maryland, College Park, MD

from minority and disadvantaged groups are encouraged to apply.

Appropriate candidates are young and mid-career professionals in leadership positions who have a commitment to public service and the potential for professional advancement. Candidates should demonstrate the required experience, skills, and commitment while also indicating how they can benefit from this program in ways that they have not experienced previously and are not likely to experience without the Humphrey program.

Candidates should be proficient in both written and spoken English and will be required to take Internet-based Test (iBT) of English as a Foreign Language (TOEFL).

The Humphrey program is now offering a Long-Term English (LTE) language training opportunity to facilitate the participation of candidates from non-elite populations, rural areas, minority groups

and others who may be excellent candidates but lack the necessary language skills. LTE participants will be brought to the U.S. for an intensive 20-25 week pre-academic program to improve their language skills.

The Humphrey fellows undertake master's level work directly related to their professional needs and fields of interest but does not result in the awarding of a degree. They are assigned in clusters of 8-15 to the institution offering the most appropriate program in their area of interest. These clusters are balanced geographically, permitting interaction among fellows from various countries. The host universities are chosen for their excellence in the Humphrey fields and for the resources and support they offer Humphrey Fellows. **For 2016-2017, host universities were: American University, Washington College of Law; Arizona State University; Boston University; Cornell University; Emory University; Massachusetts**

Institute of Technology; Michigan State University; Pennsylvania State University; Syracuse University; University of California, Davis; University of Maryland, College Park; University of Minnesota, Humphrey School of Public Affairs; Vanderbilt University; Virginia Commonwealth University. Placement at a specific university requested by a candidate cannot be arranged.

Programs arranged for the Humphrey fellows will begin in August 2018. They include academic course work at the master's level, and place considerable emphasis on activities such as seminars, special projects, field trips, attendance at professional meetings and conferences, networking with professional counterparts, and professional affiliations with appropriate organizations. These activities provide fellows with practical experience in their fields outside the university setting. Each fellow designs his/her individual program with the Humphrey coordinator's assistance.

During their Humphrey year, fellows are expected to be resourceful, display initiative, and network with U.S. organizations and professionals.

All fellows participate in a one-week workshop in Washington, D.C. in the Fall of 2018.

Humphrey/ National Institute on Drug Abuse (NIDA) Fellowships

These fellowships are designed to provide training in prevention research, epidemiology, treatment and substance abuse policy research. Candidates in this field may be focused on problems of alcohol, drug and tobacco abuse as well as broader areas of public health that relate to substance abuse, such as HIV/AIDS, mental health, medicine, psychology, social work and counseling. Previous Fellows in the substance abuse field have come from schools and universities, community-based treatment and prevention program, hospitals, criminal justice settings and local or national policy agencies.

Grant Benefits

A Humphrey fellowship provides tuition and fees, a monthly maintenance allowance, Accident and Sickness Program for Exchanges per U.S. Government guidelines, a modest allowance for

books and supplies, round-trip international air travel to the host institution, domestic travel to the Washington D.C. workshop, and allowances for professional activities such as field trips, professional visits, and conferences. These fellowships do not provide an allowance for dependents, and the stipend provided under the grant is not sufficient to support family members. The program will involve a number of activities where it will be difficult to include dependents.

Eligibility Requirements

In addition to the General Prerequisites (page 24), the applicant must:

- preferably have a master's degree or a professional degree of at least four years' duration;
- have at least five years of substantial professional experience in the respective field, and be eligible for leave;
- have demonstrated leadership qualities;
- have a record of public service in the community; and
- give an undertaking to return to India on completion of the fellowship.

Candidates meeting any of the following descriptions will be rendered technically ineligible to participate in the Humphrey Program.

- Individuals with less than five years of full-time professional experience prior to August 2018.
- University teachers with no management or policy responsibilities, except for teachers of English as a foreign language and specialists in substance abuse prevention and treatment.
- Individuals who have attended a graduate school in the United States for one academic year or more during the seven years prior to August 2018.
- Individuals who have had more than six months of U.S. experience during the five years prior to August 2018.
- Individuals with dual U.S. citizenship or U.S. permanent resident status.

How to Apply

Please refer to Application Procedure and Guidelines (page 24). Applicants can download the application materials from the website www.usief.org.in or obtain the relevant application form through e-mail (as an attachment) by sending a request to humphrey@usief.org.in, specifying **Hubert H. Humphrey Fellowship Program** in the subject line.

Application Deadline: June 15, 2017

Timeline and Placement Process

June 15, 2017

Application due date for 2018-2019 awards

Early July 2017

Screening applications to short-list candidates

Mid-August 2017

National interviews of the short-listed candidates in Delhi

End August 2017

USIEF notifies the nominees. Nominees take TOEFL.

September 2017

USIEF forwards applications of nominees to the Humphrey Program Office, and the J. William Fulbright Foreign Scholarship Board (FFSB), Washington, D.C. U.S. for approval and recommendation

February-March 2018

USIEF expects to receive the Humphrey selection cable from Washington, D.C.

February-March 2018

USIEF notifies the finalists

May 2018

Pre-Departure Orientation

June-July 2018

Pre-academic training in the U.S. (if required)

August-September 2018

Humphrey program begins

Visit <https://www.humphreyfellowship.org/> for more details on Humphrey Fellowship Program.

b. Fulbright Distinguished Awards in Teaching Program

The Fulbright Distinguished Awards in Teaching Program is designed to recognize and encourage excellence in teaching in the U.S. and abroad. The

Fulbright Distinguished Awards in Teaching fellows with international Fulbrighters at an orientation program in Washington, D.C.

program sends U.S. teachers abroad and brings international teachers to the U.S. for a semester-long program. In India, the awards are open to full-time teachers teaching any subject at any level; primary and secondary level, library media specialists, guidance counselors, curriculum specialists, special education coordinators, gifted and talented coordinators and teacher trainers; and administrators/academic coordinators who spend at least 50% of their time working directly with students. The program provides a rich professional growth opportunity for participants while enhancing mutual understanding among international and U.S. teachers, administrators, their students, and host communities. International participants are placed at a U.S. host university, which provides a broad range of resources in the teachers' fields of teaching expertise.

During the program Fulbright Distinguished Teachers work towards the completion of an inquiry project of their own design. They also enroll in advanced undergraduate or graduate level classes, take courses for professional development at a host university or institute, and observe and lead master classes and seminars for teachers and students at the host university or local primary and secondary schools, as well as engage in other teaching related activities. Upon returning home, teachers will be expected to share knowledge and experience gained on the program with teachers and students in their home schools and with their communities. For international teachers the 2017 program was open to teachers from Botswana, Finland, India, Israel, Mexico, Morocco,

Fulbright Foreign Language Teaching Assistant Amanpreet Savbney interacts with students at Quail Run, Lawrence, KS

New Zealand, Palestinian Territories, Singapore, Taiwan, and Vietnam. The countries may change for 2018.

How To Apply

The competition for 2018 is likely to be announced in July or August 2017. Application material and program details will be available on the USIEF website www.usief.org.in

Fulbright Language Teaching Assistant Pragya Shabi performs Dandiya with fellow FLTAs at the University of Hawaii at Manoa, HI

c. Fulbright Foreign Language Teaching Assistant Program

The Fulbright Foreign Language Teaching Assistant (FLTA) Program, funded by the U.S. Department of State is a nine-month, non-degree program for young and early career English teachers at college level or educators in related fields. Fulbright FLTA participants have the opportunity to refine their teaching skills, increase their English language proficiency and extend their knowledge of the society and culture of the United States, while strengthening the instruction of foreign languages at U.S. colleges and universities. Selected Fulbright FLTA participants from India would be teaching assistants in Bengali, Hindi or Urdu classrooms at select U.S. campuses. Placements range from large institutions and small liberal art schools to community colleges and minority-serving institutions. Fulbright FLTA candidates should be adaptable to different locations and situations.

How to Apply

The competition for 2018 is likely to be announced sometime in Spring 2017. Application material and program details will be available on the USIEF website www.usief.org.in

d. Fulbright Scholar-in-Residence Program

The Fulbright Scholar-in-Residence (SIR) Program brings scholars and professionals from other countries to lecture at U.S. colleges and universities that do not often host visiting scholars. Under this program, interested U.S. institutions submit proposals to invite scholars for one or both terms of the academic year to teach courses in area studies, in inter-disciplinary programs that focus on global issues, or in courses where participation of the foreign scholar can provide a cross-cultural or international perspective. The SIR program is especially appropriate for small liberal arts colleges, minority-serving institutions and community colleges in the U.S.

How to Apply

This is a program for which U.S. institutions of higher education apply. They can either name a scholar or request recruitment of one through the Fulbright agencies worldwide. Therefore, Indian scholars should draw the SIR program to the attention of their U.S. counterparts. Further information is available on the CIES website www.cies.org/sir.

Fulbright Fellowships for Indian Citizens: General Prerequisites

The applicant:

- must be a responsible Indian citizen who can contribute to a full and fair picture of the culture and civilization of India, and thereby help to promote understanding and friendship between the peoples of the United States of America and India;
- must be residing in India at the time of application. No application will be accepted from Indians residing, working or studying outside of India;
- should have a high level of academic/professional achievement;
- must demonstrate proficiency in the English language to undertake the proposed project/program and adjust to life in the U.S. The applicant may be required to take the Test of English as a Foreign Language (TOEFL);
- if shortlisted for an interview, must appear in person for interview at the USIEF office in New Delhi;
- must inform USIEF well in advance if s/he needs to travel abroad (e.g. conference) during the application cycle July 2017 – June 2018;
- must be eligible for leave, if employed;
- must be in good health
- must not be applying for or holding permanent residence (green card) in the United States; and
- must give an undertaking to return to India on the completion of the fellowship.

Note: Preference will be given to candidates who have not had extensive recent U.S. experience. Some fellowship programs may have prerequisites and guidelines in addition to those described above. Please review the eligibility criteria for specific fellowships carefully.

Application Procedure and Guidelines

Applicants for the following fellowship categories have to complete an online application. Application instructions can be downloaded from the website www.usief.org.in. Please visit the webpages of these

fellowship categories for specific details.

1. Fulbright-Nehru Master's Fellowships
2. Fulbright-Nehru Doctoral Research Fellowships
3. Fulbright-Nehru Postdoctoral Research Fellowships
4. Fulbright-Nehru Academic and Professional Excellence Fellowships
5. Fulbright-Kalam Climate Fellowship
6. Fulbright Foreign Language Teaching Assistant Program (application material is likely to be available in April 2017)
7. Fulbright Distinguished Awards in Teaching Program (application material is likely to be available in July 2017)

You can apply for only ONE Fulbright-Nehru fellowship category during a competition cycle.

Incomplete or late applications will not be accepted.

If you are employed, please follow the instructions carefully regarding employer's endorsement. The employer must indicate that leave will be granted for the fellowship period. Please obtain the endorsement from the appropriate administrative authority.

Applicants are also advised to request three referees to send in their recommendations as per the instructions by the application due date.

Applicants completing online forms should request referees to submit their reference letters online OR send to the **Senior Program Officer, Indian Program, USIEF, Fulbright House, 12 Hailey Road, New Delhi 110 001** in the prescribed format by the application due date.

Selection Process

Experts will review all eligible applications.

Applicants recommended by the experts will be required to appear for an interview in person with the USIEF National Selection Committee in New Delhi.

Selection panels will generally use the following criteria to evaluate applications:

- Academic credentials and professional ability
- Merit of the proposed Fulbright project
- Communication skills
- Commitment to community or national service
- Need to conduct research in the U.S.
- Outcomes, Potential Impact and Benefits
- Motivation, Seriousness of Purpose, Maturity, Leadership, Cultural Adaptability
- Ability to contribute as a cultural ambassador beyond his/her specific field of study

Decisions taken by the reviewers/committees in connection with the selection process will be final and requests for reconsideration will NOT be entertained.

Applicants are encouraged to seek guidance from Fulbright alumni on basic preparation for a Fulbright application such as:

- familiarity with resources in India before proposing research abroad;
- a proposal with a clear focus;
- a sense of how the proposed work is relevant to the Indian context;
- identification of resources in the U.S.; and
- the role of an exchange participant as a cultural ambassador of India beyond his/her specific field of study.

USIEF offices organize Fulbright mentoring workshops for potential applicants. These workshops guide applicants on the elements of a strong application. Please contact the USIEF office in your region for information on the mentoring workshops.

The Fulbright Program

The U.S. Government-funded Fulbright Program was established in 1946, soon after World War II, under legislation introduced by former Senator J. William Fulbright. Designed to “*increase mutual understanding between the people of the United States and the people of other countries...*,” the program has grown into one of the largest academic and cultural exchange programs in the world. The Fulbright Program offers grants to U.S. citizens and nationals of other countries for teaching, advanced research, graduate study and professional development. Since its inception, approximately 360,000 scholars have participated in the Fulbright Program. The Fulbright Program awards approximately 8,000 new grants annually.

The primary sources of funding for the Fulbright Program are annual appropriations made by the U.S. Congress to the U.S. Department of State and the U.S. Department of Education. In addition, participating governments, private organizations and host institutions in many countries and in the U.S. contribute financially through cost-sharing and other forms of support. In the U.S. Department of State, the program for foreign and U.S. scholars is administered by the Bureau of Educational and Cultural Affairs

<https://exchanges.state.gov> under policy guidelines established by the J. William Fulbright Foreign Scholarship Board (FSB) <https://eca.state.gov/fulbright/about-fulbright/j-william-fulbright-foreign-scholarship-board-ffsb/ffsb-policies>. The Board is a Presidentially-appointed independent body of educational and public leaders responsible for the final selection of all Fulbright grantees and the formulation of the policies, procedures, and selection criteria governing the program. Currently, the program operates in 160 countries. It is administered by binational Fulbright Commissions and Foundations in 49 countries and by U.S. Embassies in others. Under a cooperative agreement with the U.S. Department of State, the Institute of International Education (IIE) www.iie.org and the Council for International Exchange of Scholars (CIES) www.cies.org also assist in administering the Fulbright Program for students, teachers and professionals worldwide.

Visit <https://eca.state.gov/fulbright> for more information on the Fulbright Program.

USIEF - The Fulbright Commission in India

The Indo-U.S. agreement on educational exchange, signed by Prime Minister Jawaharlal Nehru and U.S. Ambassador Loy Henderson on February 2, 1950 in New Delhi, established the United States Educational Foundation in India to administer the Fulbright Program in India. On July 4, 2008 the Government of India (GOI) and the U.S. Government (USG) signed a new agreement to strengthen educational exchanges between the two countries. The Foundation was renamed as United States-India Educational Foundation (USIEF) awarding Fulbright-Nehru Scholarships and Grants. USG and GOI are now equal partners for implementing Fulbright Program in India. A 10-member Board of Directors, five Americans living in India nominated by the U.S. Diplomatic Mission and five Indians nominated by the Government of India, governs USIEF.

Since 1950, USIEF has awarded approximately 10,518 Fulbright Fellowships to Indians and Americans. In addition to these programs sponsored by the U.S. Department of State, USIEF has also administered approximately 8,717 fellowships funded by the U.S. Department of Education www.ed.gov, the East-West Center www.eastwestcenter.org and other entities.

USIEF's activities may be broadly categorized as follows:

- Administration of Fulbright-Nehru and other fellowships for Indian and American students, faculty, researchers and professionals.
- Promotion of dialogue among Fulbrighters and their communities as an outgrowth of educational exchange.
- EducationUSA Advising Services for Indian students interested in pursuing higher education in the U.S., and for U.S. students in India.
- Serving as a resource for fostering linkages between institutions of higher education in the U.S. and India.

The Fulbright Experience

Indian grantees' experiences in the U.S.

"The Fulbright-Nehru experience has broadened my horizon by empowering me with knowledge, skills and self-confidence. I got the opportunity to work as a Congressional fellow on Capitol Hill. The Fellowship has provided me with professional and development opportunities that would not have been otherwise possible."

— Feby Varghese, 2015 Fulbright-Nehru Master's Fellow at the American University, Washington, D.C.

"My experience as a Fulbright-Nehru doctoral researcher in the United States helped me to gain a better understanding of the policy making process. I had the opportunity to interact with stakeholders who were responsible for formulating energy policy in the aftermath of the 2010 Gulf of Mexico oil spill. I have improved my research skills, which will help me to publish articles in international journals. I made friends with people from other countries which has helped me become a truly global citizen."

— Shreya Upadhyay, 2015 Fulbright-Nehru Doctoral Research Fellow at the American University, Washington, D.C.

"As a Fulbright-Nehru Postdoctoral Research fellow at Duke University, I received training in field sampling and infectious diseases, which helped me to construct ecological networks, build and interpret epidemiological models, and gain a deeper understanding of global health from an ecological perspective."

— Debapriyo Chakraborty, 2014 Fulbright-Nehru Postdoctoral Research Fellow at Duke University, Durham, NC

"After returning from the U.S., I have started the process of developing linkages and partnerships with academic contacts whom I met during my Fulbright-Nehru grant. For me, it is a beginning of a new journey."

— Anant Kumar, 2015 Fulbright-Nehru Academic and Professional Excellence Scholar at Gillings School of Global Public Health, University of North Carolina, Chapel Hill, NC

USIEF OFFICES

United States-India Educational Foundation (USIEF) has headquarters in New Delhi and four regional offices in Chennai, Hyderabad, Kolkata and Mumbai.

USIEF Headquarters – New Delhi

Fulbright House
12 Hailey Road
New Delhi 110 001
Phone: 011 4209 0909
Fax: 011 2332 9718
E-mail: ip@usief.org.in

(For Chandigarh, Delhi, Haryana, Himachal Pradesh, Jammu and Kashmir, Punjab, Rajasthan, Uttarakhand, and Uttar Pradesh)

USIEF Regional Office – Chennai

American Consulate Building
220 Anna Salai
Chennai 600 006
Phone: 044 2857 4275

E-mail: usiefchennai@usief.org.in

(For Karnataka, Kerala, Tamil Nadu, Andaman and Nicobar Islands, Lakshadweep, and Puducherry)

USIEF Regional Office – Hyderabad

U.S. Consulate General Hyderabad
Paigah Palace
1-8-323, Chiran Fort Lane
Begumpet

Secunderabad 500 003

Phone: 040 4033 8300/2438

E-mail: usiefhyderabad@usief.org.in

(For Andhra Pradesh, Odisha, and Telangana)

USIEF Regional Office – Kolkata

American Center
38A, Jawaharlal Nehru Road
Kolkata 700 071
Phone: 033 3984 6310

E-mail: usiefkolkata@usief.org.in

(For Arunachal Pradesh, Assam, Bihar, Jharkhand, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura, and West Bengal)

USIEF Regional Office – Mumbai

Maker Bhavan-1 (2nd Floor)
New Marine Lines, Churchgate (E)
Mumbai 400020
Phone: 022 2262 4603

E-mail: usiefmumbai@usief.org.in

(For Chhattisgarh, Goa, Gujarat, Madhya Pradesh, Maharashtra, Dadra and Nagar Haveli, and Daman and Diu)

Additional Information

For details about fellowships for U.S. citizens, visit the USIEF website www.usief.org.in or contact:

Senior Program Officer – U.S. Program
United States-India Educational Foundation

Fulbright House, 12 Hailey Road
New Delhi 110 001
Phone: 011 4209 0909
Fax: 011 2332 9718

[Monday - Friday: 9 a.m. - 5 p.m.]

E-mail: ap@usief.org.in

United States-India Educational Foundation
Fulbright House, 12 Hailey Road, New Delhi 110 001

www.usief.org.in