

Fulbright–Hays Seminars Abroad Program Fiscal Year 2015 Webinar

United States Department of Education
International Studies Division

Tanyelle Richardson, Acting Director, International Studies Division
Maria Chang, Program Officer, Seminars Abroad Program

For Audio: 888 – 989 – 4712
Participant Passcode: 6256310

•SLIDES ARE FOR INFORMATIONAL PURPOSES ONLY. •
PLEASE CONSULT THE APPLICATION PACKAGE FOR SPECIFIC INFORMATION REGARDING THE APPLICATION PROCESS.

Fulbright–Hays Seminars Abroad (SA) Program

For Audio: 888–989–4712 Participant Passcode: 6256310

Today’s Presenters

Maria Chang,
Program Officer
International Studies Division
Maria.chang@ed.gov
(202) 219–7001

Tanyelle Richardson
Acting Director
International Studies Division
Tanyelle.Richardson@ed.gov
(202) 502–7626

Agenda

- Program Purpose
- Eligibility
- Selection Criteria
- Selection Process
- Application Tips
- Program Contact/Information
- Questions & Answers

For Audio: 888-989-4712

Participant Passcode: 6256310

Program Purpose

The Seminars Abroad program provides short-term study and travel seminars abroad for U.S. educators in the social sciences and humanities for the purpose of improving their understanding and knowledge of the peoples and cultures of other countries.

For Audio: 888-989-4712

Participant Passcode: 6256310

Program Purpose

Individual: Grants to support short-term overseas study and curriculum development in the fields of social sciences, social studies and the humanities

Outcomes:

- curriculum development project and
- conducting outreach in their schools and communities upon return.
- curriculum projects are due no later than 90 days upon returning to the United States.

For Audio: 888-989-4712

Participant Passcode: 6256310

Financial Provisions

- **Funds are provided for:**
 - Lodging and meals
 - International flights
 - Local travel (China)
 - Educational materials
 - Honoraria/meeting room space
 - Local administrative services
- **Participants are responsible for:**
 - Participant fee; Passport fees; inoculations; insurance coverage; personal expenditures (gifts, phone calls, etc.)
 - Participant fees are \$450

For Audio: 888-989-4712

Participant Passcode: 6256310

Applicant Eligibility

For Audio: 888-989-4712

Participant Passcode: 6256310

Applicant Eligibility

- ✓ U.S. K–12 School System
- ✓ State Education Agency
- ✓ Local Education Agency
- ✓ U.S. Library System
- ✓ U.S. Museum

For Audio: 888-989-4712

Participant Passcode: 6256310

Applicant Eligibility

An individual is eligible to participate in SA Program if s/he has:

- ✓ Citizenship – A U. S. citizen, national, or permanent resident of the United States
- ✓ Academic Preparation – must hold at least a bachelor's degree from an accredited college or university.

For Audio: 888-989-4712

Participant Passcode: 6256310

Applicant Eligibility

An individual is eligible to participate in SA Program if s/he has:

- ✓ Professional Experience – Eligible applicants meet the all of the following criteria:
 - ✓ Must have at least 3 years of full-time professional K-12 experience by the time of departure for the seminar;
 - ✓ Must be currently employed full-time (or its equivalent) in a teaching or administrative position at the level for which the candidate is applying;
 - ✓ Must be currently employed full-time (or its equivalent) in a U.S. K-12 school system, Local Education Agency, State Education Agency, library, or museum.

For Audio: 888-989-4712

Participant Passcode: 6256310

Applicant Eligibility

An individual is eligible to participate in SA Program if the following rule applies to him/her:

50% Rule –

- ✓ Applications are accepted from those who work in two half-time permanent positions in two different schools or organizations, teaching or working at the same or similar academic levels.
- ✓ Applicants should indicate in the Curricula Vitae (CVs) their full or part-time status, including % Full-Time Equivalent for each position.

For Audio: 888-989-4712

Participant Passcode: 6256310

Applicant Eligibility

- ✓ Health – The candidate must be physically and psychologically able to participate in all phases of the seminar. Award recipients must provide a physician’s statement that reflects participant’s readiness for travel
- ✓ Suitability and Adaptability – The applicant’s professional suitability and cross-cultural adaptability are assessed through the evaluation criteria, essay responses and letters of reference

For Audio: 888-989-4712

Participant Passcode: 6256310

Applicant Eligibility

Applications from K-12 teachers/administrators who work at schools identified as:

✓ Title I Schools

OR

✓ Eligible for the Federal Student Aid Teacher Loan Forgiveness Program.

Applications from applicants who work at a school that falls into one of these categories will be awarded 10 additional points. Please indicate in your CV if your school is either eligible to be considered a Title I school or to participate in the Federal Student Aid Teacher Loan Forgiveness Program.

For Audio: 888-989-4712

Participant Passcode: 6256310

Fields/Disciplines

■ Eligible Disciplines:

- ✓ Arts and Humanities
- ✓ Social Sciences

● Ineligible Disciplines:

- ✓ Accounting
- ✓ Counseling
- ✓ Engineering
- ✓ Math (Calculus, Trigonometry, Algebra, Statistics)
- ✓ Science (Biology, Chemistry, Physics)
- ✓ *** Those who are working in the “Primary Fields” but are not directly involved with curriculum development or classroom teaching**

For Audio: 888-989-4712

Participant Passcode: 6256310

Selection Criteria

For Audio: 888-989-4712

Participant Passcode: 6256310

Program Overview – Selection Criteria

1.	Curriculum Vitae	(10 points)
2.	International/Intercultural Experience	(10 points)
3.	Demonstrated Need	(35 points)
4.	Project Plan and Implementation	(35 points)
5.	References	(10 points)
6.	Competitive Priority	<u>(10points)</u>
	TOTAL	110 points

For Audio: 888-989-4712

Participant Passcode: 6256310

Selection Criteria

Curriculum Vitae (10 Points)

- ❖ Please Include the Following:
 - ✓ Current position
 - ✓ Previous experience
 - ✓ Professional initiatives
 - ✓ Honors, awards and involvement in educational/professional organizations
 - ✓ Impact in and beyond the classroom
 - ✓ If Applicable:
 - ✓ 50% Rule
 - ✓ Title 1 or Federal Student Aid Teacher Loan Forgiveness Program
- Any part of the C.V. that exceeds the three page limit will not be considered.

For Audio: 888-989-4712

Participant Passcode: 6256310

Selection Criteria

International/Intercultural Experience (10 Points)

- ❖ Demonstration of ability to learn from international and/or intercultural experiences, both at home and abroad based on the essay.
 - Relevant background includes travel, formal study, and demonstrated ability to adapt to/with new cultures – does not have to be an overseas experience
- ❖ Any essay that exceeds the three page limit will not be considered
- ❖ *All essays must be written in Times New Roman, 12 point font, and one inch margins*

For Audio: 888-989-4712

Participant Passcode: 6256310

Selection Criteria

Demonstrated Need (35 Points)

- ❖ Please address the connection between the seminar and your current teaching and/or administrative responsibilities.
- ❖ Any essay that exceeds the three page limit will not be considered.
- ❖ *All essays must be written in Times New Roman, 12 point font, and one inch margins.*

For Audio: 888-989-4712

Participant Passcode: 6256310

Selection Criteria

Project Plan and Implementation (35 Points)

- ❖ Please incorporate the seminar experience into your professional work to enhance audience's international/intercultural understanding.
- ❖ A strong application should discuss outlines for a curriculum development project as well as classroom and outreach strategies.
- ❖ Any essay that exceeds the three page limit will not be considered.
- ❖ *All essays must be written in Times New Roman, 12 point font, and one inch margins.*

For Audio: 888-989-4712

Participant Passcode: 6256310

Selection Criteria

References (10 Points)

- ❖ Items to address include the following:
 - Knowledge of the field
 - Ability to work with colleagues
 - Ability to communicate effectively
 - Adaptability
 - Leadership
 - Resourcefulness
 - Impact in and beyond the classroom
 - ability to work and travel in a group setting
 - Ability to give a good impression abroad as a U.S. citizen
 - Ability to exercise good judgment

For Audio: 888-989-4712

Participant Passcode: 6256310

Selection Criteria

Competitive Preference Priority (10 points)

- We invite applications from K-12 teachers/administrators who work at Title I schools or schools that are eligible for the Federal Aid Teacher Loan Forgiveness Program.
- Applications from individuals who work at a school that falls into one of these categories will be awarded 10 additional points.
- *Please indicate in your CV if your school is either eligible to be considered a Title I school or to participate in the Federal Student Aid Teacher Loan Forgiveness Program.*

For Audio: 888-989-4712

Participant Passcode: 6256310

Selection Process

For Audio: 888-989-4712

Participant Passcode: 6256310

Seminars Selection Process

1. Screen applications (eligibility requirements)
2. Review of applications by panels of academic specialists
3. Review of panel comments and budgets by program officers
4. Review by United States embassies and Fulbright Commissions
5. Award recommendations made to Secretary of Education
6. Final approval of award recommendation from Fulbright Scholarship Board

For Audio: 888-989-4712

Participant Passcode: 6256310

Application Tips

For Audio: 888-989-4712

Participant Passcode: 6256310

Get Organized

- Review FAQs on Web site
- Recommend all applicants have a valid passport
 - ✓ Passports must be valid for a period of at least six months after the end of the program
- Request References
 - ✓ Supervisor
 - ✓ Colleague
- Contact Program Officer

For Audio: 888-989-4712

Participant Passcode: 6256310

Submitting Your Application

- Register on the www.g5.gov online system early to avoid any system issues
 - ✓ G5 Down from 12:00 AM on Saturday, March 14, 2015 until 6:00 AM on Monday, March 16, 2015
- Back up/save your written narratives to avoid any computer issue
- We encourage all applicants to work directly with their referees to ensure all references are submitted before the application closing date. If a referee tries to submit their reference after the applicant submits his/her application, the referee will receive an error message that his/her reference form is no longer valid.
- DO NOT wait until the last minute to submit!

For Audio: 888-989-4712

Participant Passcode: 6256310

Award Notification

- By End of May 2015 (formally via written mail, informally via e-mail)
- Scores and comments sent to all applicants via mail
- Expected travel is Early July/Mid-August 2015
- For successful grantees, be prepared to “hit the ground running”

For Audio: 888-989-4712

Participant Passcode: 6256310

For more information, please visit these Web sites.

Electronic grant application submission

<http://www.g5.gov>

Panel reviewer application submission

<http://www.g5.gov>

Subscribe to IFLE listserv

www.ed.gov/ope/iegps, click on “Subscribe to IFLE Newsletter”

Grantmaking at ED

<http://www2.ed.gov/fund/grant/about/grantmaking/index.html>

For Audio: 888-989-4712

Participant Passcode: 6256310

Program Contacts/Information

Maria Chang
Maria.Chang@ed.gov

Tanyelle Richardson
Tanyelle.Richardson@ed.gov

Seminars Abroad Program Web site
<http://www2.ed.gov/programs/iegpssap/applicant.html>

For Audio: 888-989-4712

Participant Passcode: 6256310

Questions and Answers

Thank You