


2020 Annual Report


Melanie Horton


Mary Ellen Schmider


Ann Lewis


John Bader


DeDe Long


Cynthia


Al-Hibri


William Vocke


Ulku


Nada Glick


Lisa Bochey


Greg


Alison Gardy


Johanna


carolinelevander


Shaz Akram


Fulbright Association


Nyomi Guzman


Ashley Conard


marystanton


John Zogby


IPad bruce fowler


Bob Gervasi


lorenhershey


elbrunkimelman


Stacey Nickson


Christine Oswald


nathanj


Don Sparks


vogelj


Margo Cohen


Philip RAKITA


WB Krantz


Nils de Mol van Ot...


Nancy Neill


Stanley Jacobson

From the Chair of the Board

Dear Fellow Fulbrighters:

Who would have guessed that 2020 would require us to discover new ways to sustain our global community without travel, without our traditional conference, without our day on Capitol Hill?


But we did find those resources. Thanks to a very resilient and hard-working staff, thanks to our dedicated members and donors, and thanks to our Board of Directors for taking the long view, we stayed strong. The silver lining brought us new possibilities for outreach, virtual programming, new partnerships, and increased participation in advocacy that have redefined our future.

A significant achievement from this past year was the approval of the 2021-2023 Strategic Plan, which will guide the Association during the next three years. It was designed to be bold, innovative, and adaptable to changing conditions. As a result, our plan directs us to be more outward facing through advocacy and service. We hope to expand our congressional advocacy efforts by raising public awareness of the Fulbright Program.

By highlighting service as part of our mission, we are emphasizing the role of grantees as citizen diplomats who contribute to the public good. We seek to engage our membership in volunteerism through community service to promote international education and cultural understanding in the U.S. and internationally. Our programming will be intentional and centered around a common goal to build community among our members and strengthen the Fulbright program.

We benefit from the natural rotation of exceptional individuals eager to serve in governance. I want to pay special tribute to the members of the Board who completed their terms in December. Johanna Gusman, a human rights attorney, and Ashley Conard, a PhD candidate in Computational Biology, provided perspective and passion reflective of our more recently returned alumni. Long-time member and past President Mary Ellen Schmider left us a legacy of service and unparalleled dedication. We welcome new energy and expertise to the board with Julius Coles, Leland Lazarus, Kamala Raghavan, and Réka Szemerényi.

We look to 2021 as a year of celebration, hope, and renewal. I am grateful to be part of such an inspiring and global community.

Most sincerely,


DeDe Long
Fulbright IEA Germany, 2006
Chair of the Board

From the Executive Director

Dear Fulbrighters and Friends:

2020 was a uniquely challenging year for everyone, as the world was strangely and tragically unified by its battle with COVID. We were called to hold our families and friends together in the face of great losses. Our Fulbright community was tested terribly by border shutdowns, quarantines, and cancelled travel and adventure.


Inspired by Fulbright resilience and hopeful that we reflect what is best in our community, the Fulbright Association found its way through a difficult year. After cancelling many events for safety reasons, we had to do something to deliver on our mission and serve our membership.

So, we pivoted to digital programs and leaned on our talented and dedicated network of volunteers, to whom we all owe gratitude. But I want to use this letter to acknowledge and thank my team, who worked remotely and under stressful circumstances to deliver for our community. Here is some of that story, in their voices, testifying to their creativity, hard work, and resilience:

Shaz Akram: As country borders shut down, and travel came to an almost standstill, chapter leadership embarked on a new method of offering virtual programming. The Fulbright Association chapters are nothing short of inspiring. Run by an amazing cadre of Fulbright volunteers, they are representative of a multigenerational group, diverse in age, gender, and race, and I have been privileged to work with them.

Munir Sayegh: Even before the pandemic, the staff was digitizing and streamlining processes to make the workload more efficient. When the stay-at-home orders happened, the office was easily ready to make the transition to remote work. With a small dynamic team, staff were able to share the workload during the hills and valleys of a volatile year of zoom calls, cloud storage, and virtual presentations.

Christine Oswald: The virtual nature of our events in 2020 allowed us to connect with people around the world who may not have had a chance to attend in person. Since I joined FA in January of 2020, I only had a few months of normalcy before the world turned upside down. However, Zoom has allowed me to build relationships with Fulbright alumni and chapter leaders virtually. I am looking forward to the day where I can finally meet our incredible members in person!

I hope this letter, and this digital Annual Report, finds you well, vaccinated, and optimistic. 2020 helped remind us—by their presence or absence—of the things that matter in our lives. The Fulbright Association leaned into our mission to promote international understanding, and as a result, we enjoyed a successful year of provocative programming, effective advocacy to Congress, and strategic planning. All that of that was made possible with volunteerism and support from your membership and gifts. We thank you for your continued engagement and support.

Warmly,


John B. Bader, Fulbright to India (1985-86)
Executive Director

Advocacy


The COVID-19 pandemic has created unexpected challenges—and opportunities—when advocating for the Fulbright Program on Capitol Hill. The challenges are obvious. To protect our members and advocates, we had to cancel our March 26 Advocacy Day. Congressional offices closed to visitors. The State Department had to suspend the Program itself, sending Fulbrighters home prematurely. And, of course, the pandemic has raised barriers to travel and doubts about the future of exchanges.

On the face of it, that's a pretty bleak landscape.

We quickly learned that there are always opportunities in crisis, especially if you have spent the time—as this community has for over 40 years—to build strong, bipartisan relationships.

First, we learned that congressional offices are operating just like a lot of other offices. Staff are working remotely, glad to take phone calls rather than visitors. So we have had calls with many offices, with a special focus on senators on the Appropriations Committee, including:

Senator Rob Portman (R-OH)
Senator Sherrod Brown (D-OH)
Representative Dan Crenshaw (R-TX 2)
Representative Ted Budd (R-NC 13)
Senator Kamala Harris (D-CA)
Representative Dean Phillips (D-MN 3)
Senator Diane Feinstein (D-CA)
Senator Chris Murphy (D-CT)
Representative David Trone (D-MD 6)

Representative Katherine Clark (D-MA 5)
Senator Dick Durbin (D-IL)
Senator James Lankford (R-OK)
Senator Chris Van Hollen (D-MD)
Senator Lindsay Graham (R-SC)
Senator Chris Coons (D-DE)
Senator Roy Blunt (R-MO)
Senator Jeanne Shaheen (D-NH)
Representative Hal Rogers (R-KY 5)

Second, we found that staff members and their bosses continue to be strongly supportive of the Fulbright Program. In fact, we had decided before the pandemic to ask for added funding for the Program with a total ask of \$300 million, to begin rectifying years of flat funding. Members of Congress, from both parties and both chambers, were very open to considering such a spending boost, despite many other pressing priorities caused by the pandemic.

And third, they shared our concern about the suspension of the Program and its future. We reassured them that the State Department had facilitated the return of all Americans who wanted to come home, that all Fulbrighters would receive their full grants, and that returning Fulbrighters would receive an additional \$1000 relocation fund. We explained that many Fulbrighters chose to continue their work, especially those in the U.S.

We also explained to them that the pandemic has required agile planning for the coming year, as conditions continually change. The current plan calls for a delay in the start of many grants, with confidence that the Program will resume more fully in 2021. They understood and supported the argument that an interruption in funding was not acceptable to our community nor a viable policy option, particularly as that would cede exchange leadership to other countries, including China. Every office assured us of their full support for stronger funding in the next fiscal year.


Programs

Fulbright Association Virtual 43rd Annual Conference

As the pandemic was declared in March 2020, and countries started closing borders, the enormity of the situation hit us hard, and we slowly started cancelling in-person, scheduled events. We realized not only spring and summer events but all in-person events for the year would need to be cancelled. One by one, from Advocacy Day, to travel programs, chapter events, the Fulbright Prize and ultimately the Annual Conference scheduled to be held in Taiwan came to a slow halt. All headlines read – cancelled due to the pandemic.

The work from home protocols were adopted and quickly we became a remote workplace. Online video conferencing, FaceTime calls and all things digital became the new norm. With the return of newly minted Fulbrighters, we were presented with a unique opportunity to fill a gap – the lack of programming, professional development, and providing a new alumni community to many disappointed and disheartened U.S. Grantees.

This led to creating a series of zoom webinars, and the idea for providing a virtual conference to our members. We all struggled to understand what was globally happening, with the health crisis, Black Lives Matter movement galvanized by shocking displays of police brutality, increasing racism and the financial crash of global economies. With this statement in mind – “The Fulbright Association is committed to diversity, equity, and inclusion. We stand in solidarity with our Black community, and we will continue to advocate for peace, respect and cultural understanding within our local communities and around the world.” – we started planning our virtual conference. At the suggestion


Session # 1 – Race, Racism, and Diversity


Pictured from top left clockwise is Caroline Levander, Krishna Guha, Shakira Simley, Maulik Pancholy and John Sargent.


Above: Selma Jean Cohen Dance lecture awardee Janaki Patrik.

of Board vice chair Cynthia Baldwin, we adopted the theme "Where Does the World Go from Here?", inspired the book written by Martin Luther King, Jr.

The ongoing crisis determined the direction and content of the opening plenary – Global Crisis: Health, Finance, Racial Equity and Education. Celebrities like Maulik Pancholy (actor and activist) spoke on activism, bullying and growing up gay in America and Shakira Simley (Fulbrighter, food jammer and director of racial equity in the city of San Francisco) spoke on race relations and diversity.


Shakira noted that, "Systemic racism is the joint operation of institutions to produce racialized outcomes, even in the absence of racist intent."

Krishna Guha, Vice Chairman of Evercore ISI, Fulbrighter, and former national board member, spoke on the economic and financial experience the world is going through. "This is an unprecedented economic shock as well as a health crisis. Devastating economic shock's hardest burden has fallen on the most disadvantaged group of people around the world."

John Sargent, Co-Founder, BroadReach Healthcare, Fulbrighter, and former national board member, spoke on healthcare access and equality. His presentation addressed the healthcare perspective tackling COVID 19, stating, "the case for optimism is that COVID 19 while tragic has pushed many health systems to innovate and adopt for the industrial revolution technology."

Caroline Levander, Vice President for Global and Digital Strategy at Rice University, (Fulbrighter and National Board of Director member) played a dual role of moderator and speaker on international education: "Higher ed as an industry, is seeing a cause for hope and cause for concern, with universities opening and closing, dispersing students and juggling protecting health. The industry anticipates a contraction in the US."


The conference sessions and posters were divided into themes: Race, Racism and Diversity; Impact of the Pandemic; Environmental/ Addressing Current Challenges; The Arts as a Way Forward; Peace, Education, and Social Justice ;COVID-19/Health; Teaching and Education;


Session #3 – The Arts as a Way Forward

Programs

Fulbright Association Virtual 43rd Annual Conference


Session #1 – Race, Racism, and Diversity

Education; International Exchange; Activism and Change. Presenters logged in from all over the United States, United Kingdom, Switzerland, Germany, Thailand, Indonesia, India, Kenya, Columbia, Russia, and Vietnam.


The diversity in topics and presenters was central to the conference and the virtual platform made attendance and presenting innovative, and easier for attendees to engage. Presenters talked about racism, diversity, equal access, and using comics to create a deeper understanding of the pandemic and race. They discussed international educational exchange impacts, to dance, music and film. This conference had all the elements of relevant content for our growing Fulbright community. A session by

IIE also guided on, "How alumni can help support student and scholar recruitment."

The 2020 Cohen dance lecture awardee was Janaki Patrik. Her talk titled, "Improvisation in Kathak," led the audience through a captivating journey of meditation, and dance rooted in one of the oldest sub-continent (South Asian) dance forms, Kathak.

This year's conference would not be successful if not for the support of our major donors and sponsors. Each year, donors contribute towards a scholarship fund that allows young professionals and faculty lacking institutional support to attend. National Board member Bruce Fowler and former board chair, Manfred Philipp, supported the 2020 scholarship fund.

Sponsors included institutional members, Rice University, University of Pennsylvania, University of Alabama, Auburn University and University of Arkansas. Other organizations like the National Peace Corps Association, Institute of


Chapters

Fulbright in the Classroom (FIC)


Fulbright in the Classroom Virtual Event presented by Leland Lazarus


On Tuesday, June 23, graduating 5th graders at Thurgood Marshall Academy Lower School (TMALS) had a Google Meet conversation with United States diplomat and Fulbright alumnus Mr. Leland Lazarus. "It was such an honor to hang out with you," said Mr. Lazarus to more than 20 TMALS scholars at the end of the meeting. "You are so incredibly smart," he added. "You are going to be changing the world."

Mr. Lazarus is a scholar of Chinese history and language. Fluent in Mandarin, he spent three years as a U.S. diplomat to China. Currently, he is posted to the Caribbean, and is usually based in Barbados. Since the quarantine, however, he has been living in Miami, where his wife works as a medical doctor and is on the front lines of battling Covid-19.

Mr. Lazarus asked the 5th graders many questions: What language do they speak in China? What do you think they eat in China? He shared with the scholars that he tried foods in China that he had never tried before, such as silk worms. He also discovered that what he thought was his favorite Chinese food, General Tso's Chicken, was an American invention that did not exist in China. TMALS scholars shared what they knew about Chinese food and holidays.

The 5th graders listened with rapt attention as Mr. Lazarus described his experience of Chinese curiosity about someone from a different culture, specifically a Black person. "In China," he said, "I had to learn the language and get used to the people who live there. There were very few people who looked like me."

Chapters

Around the Country

Fulbright Alumni chapters provide alumni and visiting Fulbrighters with diverse opportunities for networking, professional development, mentoring, cultural enrichment, and community service. Members often find that local chapters offer a supportive community and a tangible way to extend the Fulbright experience. However, in the Spring of 2020, over 50 chapters nationwide had to abruptly cancel all their spring activities. While this rapidly changing environment brought new challenges, our chapter leaders quickly adapted, bringing people together through a range of online programming. From virtual coffee hours to large-scale panel discussions, chapters provided events that strengthened the Fulbright network and persevered throughout the unprecedented Covid-19 pandemic.

The following are a few examples of the many ways our chapters engaged members in our network:

Celebration of the Legacy of Cultural Exchanges: A Story Telling Event


Maine Chapter

Although originally planned as an in-person event, the Maine Chapter seamlessly converted their June storytelling event into an engaging and well-attended online event. In partnership with the World Affairs Council of Maine (WACM), the “Celebration of the Legacy and Cultural Exchanges: A Storytelling Event” highlighted the impact and value of the Fulbright and International Visitor Leadership Programs. Speakers at the event included a number of Fulbright alumni, representatives from the U.S. State Department, and FA’s own Shaz Akram.

Hawai'i Chapter

Each year, the Hawai'i Chapter offers a Welcome Reception and Mid-Winter Event for students and faculty of University of Hawai'i at Manoa (UHM) and any members of the public that are interested. This year's event was held at the School of Architecture and included introductions of Fulbrighters, Hawai'i residents, and a discussion of the Fulbright Program.


Guests at the Hawai'i Chapter's Mid Winter Event

Utah Chapter

Per request by the Utah Council for Citizen Diplomacy, each year the Utah Chapter helps to greet and host visiting Fulbright students for an evening of shared stories and laughter around the dinner table. This year's hosts were Howard and Jackie Lehman.


Visiting Fulbrighters and hosts at the Utah Chapter's Hospitality Supper Event.


Student Wellbeing and Success: What is the Responsibility of the University? Farah Nadeem, Visiting Fulbright Student, Pakistan

Western Washington Chapter

Before the transition to online events, the Western Washington Chapter held a successful Fulbright Forum in February. Hosted at the Seattle Central Public Library in the Washington Mutual Room, the event featured 6 presentations on reflections and research conducted by Fulbright alumni, students, teachers and scholars to over 60 guests. Presentations engaged attendees and allowed for community-building through storytelling.

Newly Chartered Chapter: Louisiana

Despite the uncertainty of the pandemic, Patrice Moulton took the lead on starting a new chapter in Louisiana. Hosting their first event in April 2020, Patrice found beauty in the challenging process of creating a community in a virtual environment. She remarked, "There are always joys to be found in the most unlikely places, even COVID 19. I think that during this time of uncertainty, people are looking for meaning, for ways to connect, and for interactions not related to work. I think these dynamics are helping us find and connect our Fulbrighters in Louisiana." The chapter has since hosted many successful virtual events, including "An Evening of Hope: Celebrating Fulbright through Poetry," featuring works of acclaimed Fulbright poets.


Chapters

Events Happening Despite the Pandemic


May Check In


Virtual Happy Hour


Virtual Chapter Event


Virtual Trivia


Virtual Cooking Class


Ambassador Thomas R. Pickering


Virtual Chapter Event

Would you like to charter
a chapter
in your community?
Contact chapters@fulbright.org
to get started!

Travel Programs

We are looking forward to post-pandemic Travel programs!


Afternoon Tea at the American Consulate with the Consul General and Thailand Fulbright Executive Director.


Thailand – January 2020

In January, a diverse group of Fulbrighters and friends of Fulbright spent eleven days on a Service Corps Trip to Thailand. Before the service, they had an orientation about the Thai culture and teaching, visited an elephant farm, participated in a Monk talk at Wat Suan Dok, an international university for monks, cooked Thai food at Chang Cooking School, visited Wat Chang Man, the oldest temple in Thailand, Wat Jedi Luang, and Doi Suthep Temple, toured the women's correctional institution, and visited Kom market.

During their week of service, they taught from 8 to 11:30 followed by lunch at the school. They taught in pairs to grades 2 through 6. Each pair of volunteers had three classes each morning. One morning was Teacher's Day, so students did not come to school. That morning they went to a Berria House, a children's home, where they played with the children and cooked a spaghetti lunch. The last day, Friday, was a full day of what is called English Camp. During English Camp they played games with all grades on a rotation basis.


Membership

Fulbright Census

The Census project is a large-scale data endeavor to compile a master list of all those who have completed a Fulbright scholarship. As the Fulbright Association, we have thousands of alumni who are in touch with us, but there are many Fulbrighters who are unaware of the amazing network of alumni all over the U.S. and the world. The Census will increase the number of alumni served by our existing network.

Until now, there has been no consolidated database of all U.S. Fulbright grantees. The data are found on hard copy PDFs, digital files, and online databases. This project has created such a comprehensive digital database. With a master list of all Fulbrighters, we can seek out contact details and introduce them to the Fulbright alumni community.

The Census also will aid in mobilizing Fulbrighters to advocate for the future of the program.

As of December 2020, we have compiled 131,459 names of US Fulbrighters including students, scholars, teacher exchange, and specialists.

In the fall of 2020, the Census was completed and over 60,000 mailers and postcards were sent to Fulbright Alumni around the USA. 10,000 Fulbrighters joined the email newsletter and more than 2,000 new members have been connecting with their local chapters.


Census Campaign Postcard

Institutional Members

The Association continues to expand the benefits that institutions enjoy such as the career center for free job postings, postings advertising graduate programs, and advocacy training for Government Affairs staff. Working through our network of chapters and local alumni, institutional members can raise the profile of Fulbright, driving more successful applications through on-campus programs and community outreach. Through Fulbright in the Classroom, institutions can work with Fulbrighters that share their experiences with local school children. Institutions also partner with local chapters to host Fulbright Forums on key international issues. New initiatives in 2020 included highlighting institutional members' graduate programs, scholarship and job opportunities through Fulbright Association social media channels, website and newsletters.

American Hungarian Heritage House	College of the Atlantic	Illinois State University
American University	Columbia University	Indiana University
Arizona State University	Creighton University	International Research and Exchanges Board
Assumption University	Dallas County Community College District	Iowa State University
Auburn University	Dartmouth College	Ithaca College
Augsburg University	Davidson-Davie Community College	Jarvis Christian College
Austin Community College	Drake University	Kean University
Ball State University	Drexel University	Lafayette College
Bard College at Simon's Rock	Duke University	Limestone University
Barnard College	Duquesne University	Lincoln University
Bates College	Eastern Michigan University	Longwood University
Baylor University	Elizabethtown College	Luther College
Bellarmino University	Ferris State University	Lynn University
Bowdoin College	Ferris State University	Macalester College
Bradley University	Florida A & M University	Manhattan College
Brown University	Florida Southern College	Marywood University
California State University, Dominguez Hills	Fordham University	Massachusetts Institute of Technology
California State University, East Bay	Foundation for Scholarly Exchange (Fulbright Taiwan)	Mercer University
California State University, Fresno	Fulbright Austria	Metropolitan State University of Denver
California State University, Long Beach	Furman University	Millersville University
California State University, Los Angeles	Gallaudet University	Minnesota State University Moorhead
California State University, Northridge	Georgetown University	Mississippi State University
California State University, San Bernardino	Georgia State University	Mississippi University for Women
Carlow University	Gonzaga University	Missouri State University
Carnegie Mellon University	Grambling State University	Montclair State University
Carroll University	Grinnell College	Morgan State University
Case Western Reserve University	Hamilton College	Mount Holyoke College
Central College	Harris-Stowe State University	Mount St. Mary's University
Christopher Newport University	Hobart and William Smith Colleges	Nazareth College of Rochester
Claflin University	Hofstra University	New College of Florida
Claremont McKenna College	Hope College	New Jersey City University
Coastal Carolina University	Houston Community College	North Carolina Agricultural and Technical State University
Colby College	Hungarian-American Fulbright Commission	North Carolina Central University

North Carolina State University
 Northeastern University
 Northern Arizona University
 Northwestern University
 Oakland University
 Ohio Dominican University
 Ohio University
 Pennsylvania State University
 Pitzer College
 Prairie View A&M University
 Princeton University
 Purdue University
 Rensselaer Polytechnic Institute
 Rhode Island School of Design
 Rice University
 Rutgers University at New Brunswick
 Saint Louis University
 Salisbury University
 San Francisco State University
 School of the Art Institute of Chicago
 School of Visual Arts
 Scripps College
 Seattle Colleges
 Seattle University
 Seton Hall University
 Smith College
 Sonoma State University
 Southeastern Louisiana University
 Southern Adventist University
 Southern New Hampshire University
 Southern University at Shreveport
 St. John's University
 St. Lawrence University
 St. Olaf College
 St. Philip's College
 Stanford University
 State University of New York at Oswego
 Swarthmore College
 Taylor University
 Texas A&M University - College Station
 Texas Christian University

Texas Southern University
 Texas State University
 Texas Tech University
 The Citadel - The Military College of South Carolina
 The College of William and Mary
 The Cooper Union for the Advancement of Science and Art
 The Ohio State University
 The University of Alabama
 The University of Rhode Island
 The University of Tennessee
 The University of Utah
 Tufts University
 Tulane University
 University of Alabama- Birmingham
 University of Arkansas, Fayetteville
 University of California, Berkeley
 University of California, Irvine
 University of California, Los Angeles
 University of California, Riverside
 University of California, San Diego
 University of Central Oklahoma
 University of Colorado Denver
 University of Delaware
 University of Florida
 University of Houston
 University of Iowa
 University of Kansas
 University of Kentucky
 University of Maine
 University of Mary Washington
 University of Massachusetts at Amherst
 University of Michigan
 University of Michigan - Dearborn
 University of Mississippi
 University of Nebraska - Lincoln
 University of Nevada - Reno
 University of North Carolina - Asheville
 University of North Carolina - Chapel Hill
 University of North Carolina - Wilmington

University of North Florida
 University of North Georgia
 University of North Texas
 University of Notre Dame
 University of Pittsburgh - UCIS
 University of Portland
 University of Puget Sound
 University of Redlands
 University of Richmond
 University of Scranton
 University of South Alabama
 University of South Carolina
 University of South Florida
 University of Southern California
 University of Southern Maine
 University of Tampa
 University of Washington
 University of Wisconsin - Eau Claire
 University of Wisconsin - La Crosse
 University of Wisconsin - Milwaukee
 University of Wisconsin - Whitewater
 University of Wyoming
 Utah Valley University
 Vassar College
 Virginia Military Institute
 Virginia State University
 Walden University
 Washington & Jefferson College
 Washington University in St. Louis
 Wayne State University
 Wesleyan University
 West Chester University
 Western Carolina University
 Western Washington University
 Williams College
 World Learning
 Xavier University of Louisiana
 Yale University

Is your institution interested in joining as a member? Contact us for more information at 202.775.0725.

Finances


Fulbright Association Statement of Activities and Changes in Net Assets

For the Year Ending December 31, 2020 with Summarized Financial Information for 2019.


A complete copy of the audited financial statements is available upon request from the Fulbright Association.

REVENUE	2020	2019
Contributions	\$410,230.00	\$585,597.00
Grants	\$134,315.00	\$144,488.00
Interest/Dividend Income	\$100,735.00	\$110,862.00
Annual Meeting & Events	\$67,630.00	\$420,308.00
Memberships	\$374,560.00	\$508,944.00
Other Revenue	\$38,865.00	\$19,415.00
TOTAL REVENUE	\$1,126,335.00	\$1,789,614.00
EXPENSES		
Program Services:		
Annual Membership	\$163,622.00	\$179,635.00
Chapters	\$283,814.00	\$402,773.00
Advocacy	\$88,786.00	\$90,269.00
Conference	\$34,980.00	\$156,316.00
Fulbright Prize	\$-	\$166,614.00
Special Projects	\$-	\$2,381.00
Communication	\$178,084.00	\$204,421.00
Educational Programs	\$31,687.00	\$225,710.00
Total Program Services	\$780,973.00	\$1,428,119.00
Supporting Services		
General & Administrative	\$157,980.00	\$123,737.00
Fundraising	\$99,401.00	\$126,537.00
Total Supporting Services	\$257,381.00	\$250,274.00
TOTAL EXPENSES	\$1,038,354.00	\$1,678,393.00
Change in Net Assets Before Other Items	\$87,981.00	\$111,221.00
OTHER ITEM		
Realized & Unrealized Gain on Investments	\$496,589.00	\$642,987.00
Change in Net Assets	\$584,570.00	\$754,208.00
Net Assets at Beginning of Year	\$4,613,253.00	\$3,859,045.00
NET ASSETS AT END OF YEAR	\$5,197,823.00	\$4,613,253.00

2020 Revenue


2020 Expenditures


Leadership


National Board of Directors


DeDe Long
Chair


Bruce Fowler
Advocacy Task Force Chair


Ashley May Conard
Board Member


Cynthia Baldwin
Vice Chair


Melanie Horton
Conference Chair


Greg Cooper
Board Member


Ulku Rowe
Secretary


Mary Ann Stanton
Travel Task Force Chair


Michael DeLucia
Board Member


William Vocke
Treasurer


Mary Ellen Heian
Schmider
Past President


Alison Gardy
Board Member


Caroline Levander
*Governance and
Nominations Chair*


Azizah al-Hibri
Board Member


Robert Gervasi
Board Member


2020 Fulbright Association Staff


Nada Glick
Board Member


Jay Nathan
Board Member


John Bader
Executive Director


Heather Godsmark
Board Member


Stacey Nickson
Board Member


Shaz Akram
Deputy Director


Johanna Gusman
Board Member


Donald Sparks
Board Member


Munir Sayegh
Associate Director


Elbrun Kimmelman
Board Member


John Vogel
Board Member


Lisa Bochey
*Manager, Chapters
& Programs*


Ann von Briesen Lewis
Board Member


Torsten Kracht, Esq.
General Counsel


Nyomi Guzman
Manager, Development


Christine Oswald
Manager, Membership

Chapter Leadership

Alabama

Chippewa Thomas

Arizona

Iva Skobic
Holly Wheeler
Laura Gilbert

Arkansas

Glen Harrison

Austin

Robert Watkins

Blue Ridge

Roland Walters

Brazos Valley

Jonathan Coopersmith

Central New York

Kathleen Mulligan

Central Ohio

Christine O'Malley

Central Pennsylvania

William Shuey

Chicago

Edel Marie Jose

Colorado

Mary Ann Watson

Connecticut

Tom Agoston

Dallas

Rachel Ball-Phillips

Eastern New York

Matcha

Eastern Washington/ North Idaho

Raymond Sun

Georgia

Tamie Jovanelly

Greater Los Angeles

Jose Siles

Greater New York

Josephine Dorado

Greater Pittsburgh

Hannalore Merritt

Hawaii

William Chapman

Houston

Consuelo Waight

Indiana

Leslie Bozeman

Iowa

Richard Johnson

Kentucky

Jim Fatzinger

Louisiana

Patrice Moulton

Maine

Elaine S. Potoker

Massachusetts

Joseph McDonough

Michigan/NW Ohio

Alice Blumenfeld

Mid Florida

Amela Malkic

Minnesota

Megan Small

Mississippi

Bryan Farrell

NCAC

David J. Smith

Nebraska

Wael ElRayes

New Hampshire

Raelene Shippee-Rice

New Jersey

Pat Hutchinson

New Mexico

Lucy Foma

North Carolina

Ruie Jane Pritchard

North Florida

Latika Young

Northern California

Merryl Kravitz

Oregon

Hyunsoo Lee
Tiffany Viggiano

Philadelphia -Delaware Valley

Matthew D. Smith

Rhode Island

Alana Deluty

San Antonio

Trey Guinn

San Diego

Khalid Tahboub

Seven Rivers Region - MN/WI

Miranda Panzer

South Carolina

Alex Akulli

Southern Illinois

Andrew Carver

Utah

Nan McEntire

Walden (Virtual Chapter)

Nadia Delanoy

West and Mid-Michigan

Michelle Metro-Roland

Western New York/ Northwest PA

Richard Wnuk

Western Washington

Elisa Ahern

Wisconsin

Ann Olson

Thanking our generous Donors

The donors and supporters listed in the next two pages made everything you have just read possible. Their generosity, small and large, powers our programs and supports our chapters and volunteers nationwide. We are deeply grateful to all of them, and we invite you to consider joining them with your gifts.

2020 and the pandemic created many challenges for philanthropy. Many people lost jobs or significant income so they could not afford to give as generously as they liked. Others redirected their gifts to new needs. As a result, many non-profits struggled financially, and some shuttered for good.

The Fulbright Association was fortunate, thanks to our donor community. Despite financial losses from cancelled events, we did not need to draw from our endowment, letting it continue to grow. Remarkably, we were able to raise more funds than budgeted—a rare success story for a small non-profit in the storm of a pandemic.

Thank you all very much for helping the Fulbright Association do better than survive a difficult year. We thrived, and we are grateful.

Advisory Council (\$10,000+)

Frederick Acker
 Marilyn Callander
 Pete Colhoun
 Bruce Fowler
 Scott Friedman
 Loren Hershey
 DeDe Long
 Nancy Neill
 H. Andréa Neves
 Mary Ellen Heian Schmider

Advocates (\$5,000+)

Michael DeLucia
 Caroline Levander
 Nancy Neill
 Mitzi Perdue

Champions (\$20,000+)

Frederick Acker
 Pete Colhoun
 H. Andréa Neves

1946 Society

Frederick Acker	William Krantz
Elizabeth Adkins-Regan	Leland Lazarus
Joan Anderson	Caroline Levander
Dick Arndt	Ann Lewis
John Ausura	Elsa Limbach
Diedrich Bader	Dorothy (DeDe) Long
Gyorgy Baffy	Rebecca Macieira-Kaufmann
Elizabeth Blake	Barbara Mossberg
Frederic Borch	Michael Mueller
Max Burns	Sherry Mueller
Marilyn Callander	Jay Nathan
Timothy Cobau	Nancy Neill
Margo Cohen	H. Andréa Neves
Richard Colignon	Sharon Nickols
Pamela Cook	Hilda Ochoa-Brillembourg
Alex Counts	Stephen Harland Penman
Nils de Mol van Otterloo	Karl Pister
Michael DeLucia	James Polshek
Kim Eger	Hoyt Purvis
Jenise Englund	Philip Rakita
Pauline Eveillard	Ramesh Ramakrishnan
Fulton Fischer	Dolores Rinke
Bruce Fowler	Jenifer Rogers
Scott Friedman	H. David Rosenbloom
Marilyn Gaddis	Ulku Rowe
Robert Gervasi	John Sargent
Heather Godsmark	Mary Ellen Schmider
Kay Goss	Robert Schock
Krishna Guha	Georgia Shreve
Sudha Haley	Suzanne Siskel
Mufi Hannemann	Donald Sparks
Beverly Hawk	Mary Stanton
Robert Helm	Brendan Thomson
Loren Hershey	Anthony Viscusi
Stanley Jacobson	William Vocke
Sung-Hou Kim	John Vogel
Elbrun Kimmelman	Nancy York
Peter Kolker	

Your Generosity

Sustainers (\$500-\$2500)

Elizabeth Adkins-Regan
Azizah al-Hibri
Dick Arndt
John Ausura
Gyorgy Baffy
Cynthia Baldwin
Victoria Barr
R. Beale
Elizabeth Blake
Laura Bolton
Jeanne Carr
Manisha Chase
Timothy Cobau
Margo Cohen
Neal Cohen
Richard Colignon
Pamela Cook
Gregory Cooper
Jerome Cooper
Alex Counts
Wanda Dodson
Jenise Englund
Pauline Eveillard
R. Fenton-May
Rowena Ferguson
Fulton Fischer
Larry Foulke
Marilyn Gaddis
Alison Gardy
Robert Gervasi
Nada Glick
Heather Godsmark
Kathryn Goodson
Krishna Guha
Cheryl Gunter
Barry Haack
Ryusuke Hasegawa
Beverly Hawk
Robert Helm
Raymond Holton
Melanie Horton
John Jean

Patricia Kanashiro
Judith Kelly
Sung-Hou Kim
Elbrun Kimmelman
Kenneth King
Peter Kolker
William Krantz
Elsa Limbach
Rebecca Macieira-Kaufmann
George Mayer
James Merz
D. L. Mingori
Diane Morse
Michael Mueller
Sherry Mueller
Jay Nathan
Robert Newcomb
Duc Viet Nguyen
Sharon Nickols
Stacey Nickson
Hisashi Nikaidoh
Nancy Nollen
Stanley Nollen
Wiriya Nyang
Hilda Ochoa-Brillembourg
Marjorie Opdyke
Stephen Penman
William Peterman
Manfred Philipp
James Polshek
Cornelius Prior
Hoyt Purvis
Kamala Raghavan
Ramesh Ramakrishnan
Dolores Rinke
Elyse Rogers
Jenifer Rogers
H. David Rosenbloom
Eugene Rousseau
Janche Sang
John Sargent
David Savignac
Michael Schlesinger
Robert Schock

Richard Seifert
Georgia Shreve
Kathryn Skinner
Abigail Smith
Donald Sparks
Mary Stanton
Stanley Summers
Susie Speakman Sutch
George Tesar
Brendan Thomson
Irene Tinker
Matthew Torrey
Frank Traficante
Nils vanOtterloo
William Vocke
Rosemary Wong
Hank Wuh
Nancy York
A. Lee Zeigler

Benefactors (\$200-\$500)

Kathleen Betterman
Sharon Blinco
Linda Boxberger
Lars Brink
Sylvia Burks
Frank Campo
Jorge Caviedes
Julius Coles
Jonathan Coopersmith
Inger Davis
Ann Weisler Edmundson
Soga Ewedemi
D. Merrill Ewert
Dennis Gallon
Philip Geier
Lucia Getsi
Byron Good
Richard Laurence Hay
Margaret Healy
Beverly Heckart
Katherine Hertlein
Helen Holmes
Don Hans Horisberger
Carol Hughes

Karl Inderfurth
Beth Jenkins
George Johnstone
Tobin Jones
Edmund Keeley
Philip Krein
Judy Kuster
Howard Lehman
Christopher Lemon
Jonathan Levin
Carol Littleton
Joy Liu
Parker Maddux
Murugappa Madhavan
Steven Mansbach
Maureen McEnroe
Lynn McGee
Alan Miller
James Miller
Donald Mooers
Clyde Morgan
William Morris
John Morriss
Joel Nagel
Steven Olswang
Christine Swardson Olver
James Orlin
Ryoichi Oyasu
Aileen Passloff
Thomas Pickering
Denise Prew
Kavasseri Vaidianatha
Ramanathan
J. Keith Roberts
Mary Jane Roberts
Andrew Rowberg
David Sandino
Alex Settle
Patricia Shea
Jeremy Strozer
Marilyn Susman
Volodymyr Tarabara
Thomas Tauber
Sandor Vari
Harvey Varnet
Alberto Aldo Vitale
Mary Vogt
Deborah Westin

Christine Yeh
Philip Zinsmeister

Friends (\$100)

Shaz Akram
Neil Alter
Lester Andrews
Olivia Andrzejczak Gazis
David Anthony
Shelley Armitage
Brian Atwater
Judith Auer
Alfred Aydelott
John Bader
Carolyn Bargman
Karin Barndollar
Paul Barolsky
Elizabeth Barrow
Dianne Barrows
Sue Bentch
Marguerite Berger
Adi Berglez
Paul Berman
Julie Besonen
David Billington
William Bomash
Jonathan Boorstin
B. Dean Bowles
Barbara Brittingham
John Cabra
Raoul Camus
Lynne Carter
Patrick Vincent Casali
Carlos Castro
Dino Caterini
Kathleen Redmond Cayton
Philip Chase
Florence Chessin
Rebecca Chory
Thomas Cioppa
Jonathan Clark
Ingrid Clarke
James Clinton
Richard Scott Cohen
Ashley Conard
Edwin Lowell Cooper
Richard Cooper
Raymond Cormier

Henry Cotter
 William Arthur Cox
 Hazel Cramer
 Stephen Cushman
 Billie Day
 Barbara DeLouise
 Geri Donenberg
 Gregory Dykhous
 David Easterbrook
 Arthur Elstein
 Harley Erdman
 Kathie Erwin
 Arnold Eversole
 Joel Fadem
 Ann Kohlmoos Fathman
 Arline Fisch
 Gregory Florant
 Helen Fox
 Cheryl Frank
 Kristopher Franks
 Atsuko Fujimoto
 Joseph Galaskiewicz
 Joseph Ganahl
 Cecile Garmon
 Katherine Geffcken
 Patti Gillespie
 David Goldsmith
 Janet Goodwin
 Rosemary Goodyear
 Keith Graumann
 Vivian Green
 Sue Greenfeld
 John Grundman
 Barbara Guenther
 Robert Gurval
 Francis Gwazdauskas
 Gary Hartshorn
 Lynne Hartshorn
 Leonard Haynes
 Robert Hazelwood
 Katrina Hegeman Janove
 Gary Henschen
 Mary Hense
 Peter Hepler
 Dale Herder
 Mark Hildebrandt
 Scott Hirsch
 Paul Hoffmann

Anna Hogan
 Patricia Holland
 Smith Holt
 William Hoover
 David Horner
 Talya Horowitz
 Maxine Houck
 Steven Houser
 Janette Hudson
 Cynthia Humes
 Julie Alice Huson
 Patricia Hutchinson
 Shantisheila Ifeadi
 Yuki Inoue
 Jeremy Isenberg
 Elizabeth Kate Jackson
 Douglas Johnson
 Lauri Johnson
 Richard Johnson
 Vincent Johnson
 Sue Kalman
 Carol Kasworm
 Sabih Kayan
 Samuel Keyser
 Haig Khachatoorian
 Edward Kifer
 Karl Kraber
 Mildred Kuner
 Carole Lambert
 Michael Landau
 William Landis
 David Large
 Alana Laudone
 Sharon Lean
 Robert Lenz
 Tina Leshner
 Elio Leturia
 Daniel Levin
 Rami Levin
 Roger Levin
 Leonard Levy
 Rachel Licht
 Russell Lidman
 Andrew Littauer
 Robert Lively
 Jerome Lowenthal
 Catherine Luther
 Gregory Macosko

Patricia Maloney
 John Manion
 Mannuccio Mannucci
 Ronald Martin
 Oscar Martinez
 Emilia Martinez-Brawley
 M Kim Marvel
 Rebecca Marvil
 Charles Marvin
 Brenda Matthis
 David Maxwell
 Marlene Mayo
 William McComas
 Chrlotte McDaniel
 Anisa Mehdi
 Peter Meserve
 Josef Mestenhauser
 Regina Mezei
 Joan Mileski
 David Miller
 Dennis Dixon Miller
 Mark Miller
 Marion Mitchell
 Janeen Molnar
 James Morganstern
 Bonnie Morosi
 Julia Motl Lowe
 Sulochana Musyaju
 Tetsuo Najita
 Ronald Nakasone
 Shara Neidell
 Brian Neigut
 Phyllis Nugent
 Marilynne Hauhouot O'Hara
 Jack Osman
 Michael Pagano
 Beverly Palmer
 John Parish
 Kathleen Parthe
 Dwight Peltzer
 Roland Petersen
 Trudy Peterson
 Mathew Pezon
 Stephanie Pincetl
 Mia Pohlman
 Rudy Otto Pozzatti
 Robert Psurny
 Calvin Qualset

Samuel Ravetz
 Gulnur Reinhart
 Jody Reitzes
 Ben Robinson
 James Robinson
 Katrina Rogers
 Klaus Ruedenberg
 Sylvia Russell
 Dorothy Ryan Owen
 Marynel Ryan Van Zee
 Kevin Sakal
 Dario Salvucci
 Arlene Scadron
 William Schneider
 Richard Schoofs
 Herbert Schwetman
 Michael Sette
 Laleh Shahideh
 Frances Shapiro-Skrobe
 Yitzhak Sharon
 Valery Shekhter
 Fran Siegel
 David Sliney
 Margaret Snyder
 Fumio Someki
 Kevin Spitta
 Marion Spurlock
 Holly Jayne Stein
 Matthew Stone
 Mary Sturgeon
 Barry Sullivan
 Joseph Sullivan
 Pamela Suskauer
 Xavier Swamikannu
 Anne Thomas
 Kathryn Thomas
 Marianna Thomas
 Leslie Timmons
 Nick Toscano
 Jeanne Maddox Toungara
 Maria Vallone
 Joaquin Villegas
 Major General William Waff
 Beverly White
 Dennis Wilcox
 Carol Wilder
 Eleanor Williams
 Samuel Worthington

Larry Yarak
 Yin Yeh
 Santiago Zaruma

Matching Donor Programs

Exalenz
 Thrivent
 Rockefeller
 Philanthropy
 Advisors
 Schwab Charitable
 The Benevity
 Community Impact
 Fund
 Your Cause LLC

Program Sponsors

Auburn University
 Bruce Fowler
 Fodor's Travel
 IIE
 Manfred Philipp
 National Peace Corps
 Association
 Rice University
 Stranger's Guide
 The University of
 Alabama
 University of
 Arkansas
 University of
 Pennsylvania

We have made every effort to accurately present our donor honor roll, but sometimes information is inaccurate. If you have a concern with your listing or feel you should be on the list, but are not, please contact the Association at info@fulbright.org or 202-775-0725.


1900 L Street NW, Suite 302, Washington, DC, 20036 United States

+1-202-775-0725 | [Fulbright.org](https://fulbright.org)