[image: image1.jpg]I:ULBRIGH

P L LI\ N,
W\~

THAILAND

2016 THAI VISITING SCHOLAR PROGRAM (TVS)
The Thailand‑United States Educational Foundation (Fulbright Thailand) announces its annual competition for Fulbright awards under the Thai Visiting Scholar Program (TVS) which offers grants to senior Thai scholars to lecture, pursue research or undertake special academic-related projects in the United States.

Thai scholars are invited to submit proposals in various areas of expertise (sciences & technology and social and human sciences) for a grant to conduct research, lecture, or engage in special academic-related projects in the United States. For research projects, preference will be given to topics, which focus upon the Thailand‑U.S. relationship in, for example, political, economic, trade, legal, cultural, or educational affairs. Lecturing projects should deal with topics relating to aspects of Thai society and economics, modern arts, Thai‑U.S. relations, or Thailand's role in regional affairs.

Selection will be based on professional qualifications of applicants, and on the quality and significance of their project proposals. Applicants are expected to explore in advance the most appropriate location for their research/lecturing projects and should be able to indicate that the proposed host institutions ‑ universities, archives, institutes, etc. - are prepared to receive the scholars. Project proposals will be considered under a condition that the applicant submits an invitation from a U.S. institution along with his/her application.

Up to three (3) awards will be offered during the 2016 academic year for a period of 3‑6 months. Two (2) will be reserved for university/faculty lecturers while the other is for a researcher in Thai university or research institution. Funding for this program is through the Thailand‑United States Educational Foundation under the Fulbright Program, and includes round-trip international travel, monthly stipend, professional allowance, settling-in allowance, health insurance and excess baggage reimbursement. The monthly stipend ranges from US$2,500 to 2,900 based on survey data on the relative city cost of living. An additional allowance (approximately US$200-350 per month) is given for qualified dependents who accompany the scholar for at least 80 percent of the grant period. Eligible dependents are spouse and children under 21.

ELIGIBILITY:
FAILURE TO MEET ANY ONE OF REQUIREMENTS MAKES AN APPLICANT INELIGIBLE

At the time of application, an applicant must:

1. be a Thai citizen in good health, age not exceeding 58 at the time of application deadline; (individuals holding U.S. immigrant visas or permanent U.S. resident cards (green cards), or dual (Thai and U.S.) citizenships are not eligible to apply);

2.
be physically present in Thailand at the time of interview;
3.
have a doctorate in academic background with strong knowledge of English;

4.
for university lecturers: have at least 10 years (120 months at the time of submission deadline) of professional experiences at the university level (excluding period of study);

for researchers: have at least 10 years (120 months at the time of submission deadline) of research experiences at the research institutions (excluding period of study);
5.
be able to take leave from his/her home institution or post;
6.
preferably not have had extensive experience in the United States during the previous 3 years;

7.
be able to fully participate in every activity organized by Fulbright Thailand, e.g. Preliminary Orientation and Pre-departure Orientation Program which will be held in February and June respectively;
8.
be willing and able to serve as a resource person and a cultural ambassador in the United States, e.g. as a lecturer, seminar participant, consultant, or in other capacities requested by the host institution or community; and

9. be prepared to lecture and participate in academic activities related to the program undertaken upon return to Thailand.
10. Candidates may not have held a Fulbright grant for lecturing or research in the US within the past 5 years.
A complete application set includes:

1.
 Original completed application form (with a photo attached);

2. Detailed research proposal (not exceeding 5 pages typed, font no. 10-12 Ariel or Tahoma preferably)
3. Biographic essay (not exceeding 2 pages typed, font no. 10-12 Ariel or Tahoma preferably)
4. Resume/CV
5. A copy of Master’s and Ph.D. transcripts
6. A letter of invitation from the U.S. host institution (a copy of a PDF file with signature is acceptable)
7. Two letters of recommendation (one from your home institution, sealed in envelopes)
8. Make additional 4 copies (except Recommendation Letters) from the original in

 a total of 5 sets of applications (each set MUST comprise no. 1-7 in order).
PLEASE DO NOT STAPLE

FAILURE TO SUBMIT A COMPLETE APPLICATION MAKES AN APPLICANT INELIGIBLE

TENTATIVE SCHEDULE:
June – September 11, 2015
Program announcement and application forms available on the website at www.fulbrightthai.org
Friday September 11, 2015

Deadline for submitting completed PRELIMINARY APPLICATION FORMS, PROPOSALS AND SUPPORTING DOCUMENTS
October 2015

Screening and shortlists of proposals,

Finalists notified of interview place, date and time

October 15-16, 2015

Interview by Binational Selection Committee
Late November 2015

Candidates notified of the interview results

Final online application form given to the selected scholars
Late December 2015

Completed final online applications submitted to the Council for International Exchange of Scholars (CIES) and the Bureau of Education and Cultural Affairs (ECA), Department of State in Washington, D.C. for final consideration

Mid February 2016

Preliminary Orientation*
April – May 2016

Scholars notified of final approval from Washington, D.C.

Early June 2016

Pre-departure Orientation

September 2016
 onward

Departure of Scholars*

Please be advised that:
· *Preliminary orientation and pre-departure orientation are mandatory. The dates will be determined by mid-January.

· Scholars’ grants must not start before September 1, 2015 and no later than February 28, 2016.
· Fulbright grantees will apply for a J-1 VISA to participate in the Fulbright Program. The process will be administered and facilitated by Fulbright Thailand.
PLEASE RETURN COMPLETED APPLICATIONS TO:
Khun Talisa Sarah Likanonsakul
Thailand-U.S. Educational Foundation (Fulbright Thailand)

21/5 Thai Wah Tower I, 3rd Floor, South Sathorn Road, Bangkok 10120

Tel: 02-285-0581-2 ext. 107 | Fax: 02-285-0583
E-mail: tusef@fulbrightthai.org
DEADLINE: FRIDAY SEPTEMBER 11, 2015

06/2015
1

