

FulbrightNews

G R E E C E

Number 1, December 2006

www.fulbright.gr

INSIDE

Greetings from the U.S. Ambassador
U.S. Ambassador to Greece Charles P. Ries launches *Fulbright News*

Building Bridges, Promoting Excellence
Scholars honored and Donors recognized at Annual Award Ceremony in Athens

Fulbright Foundation in Greece: One Vision—A World of Opportunities
A history of the Fulbright Foundation in Greece, from Washington, D.C. to Athens, Greece, 1948-2006

Fulbright Outreach Activities
The Fulbright Foundation in Greece—creating innovative programs for Greek university faculty and administrators

2006-2007 Fulbright Scholarships
For the academic year 2006-2007 Fulbright scholarships were awarded to an outstanding group of American and Greek scholars, students, teachers, and artists. The range of projects and field of studies are truly impressive.

Share the News

Do you have news and updates you would like to share with fellow alumni? Keep us posted of your achievements and news. Send us an email to: info@fulbright.gr
The deadline for submissions for the Spring 2007 *Fulbright News* is February 15, 2007.

Letter from the Executive Director

Welcome to the first issue of *Fulbright News*, a bi-annual newsletter of the Fulbright Foundation in Greece.

Every year, my staff and I have the unique pleasure of meeting an extraordinary group of people who embark on educational and cultural exchanges between Greece and the United States. Whether the individuals are students, scholars, educators, artists, or professionals—they are leaders in their field, and through these exchanges they are able to contribute by expanding the dimensions of their area of expertise and by promoting mutual understanding and collaboration between Greece and the United States. It is a tremendous personal privilege to be part of a program that enables people to participate in exchange programs that endorse and incubate a continued interest in international bilateral collaborations across an ever-growing list of academic disciplines and professional fields. The Board of Directors of the Fulbright Foundation in Greece need to be recognized for their unwavering commitment to the Program.

The increased number of scholarships would not be possible without the financial support of foundations, corporations, and individuals who share in our mission to promote mutual understanding through educational exchanges. Just a few weeks ago a man casually walked into the Athens office and stated: "Many years ago Fulbright helped me. It gave me the once in a lifetime opportunity to study in America. Now it is my turn to help. I would like to give money for the scholarship program." He fulfilled his offer with a generous contribution and requested to maintain his anonymity. I take this opportunity to thank him as well.

2008 will mark the Foundation's 60th anniversary. It is my hope that this newsletter will help keep all alumni and friends of the Foundation's community updated on the exceptional work of the individuals involved in our programs, sharing news of the expanding list of participants and groundbreaking initiatives taking place. The stories of Fulbright alumni are testament that the Fulbright Program is an invaluable tool to meet the challenges of a world that has become globalized. I encourage our alumni to write to us and to share news about their work, publications, exhibitions, and more, in the United States, Greece, and the world. In the new year, we will start planning for a series of commemorative anniversary celebrations and I would like to solicit from you photographs, thoughts, and anecdotes from your Fulbright experience.

Best wishes for a happy and healthy holiday season and a new year filled with peace, prosperity and joy.

Artemis A. Zenetou

“The rapprochement of peoples is only possible when differences of culture and outlook are respected and appreciated rather than feared and condemned, when the common bond of human dignity is recognized as the essential bond for a peaceful world.”

—Senator J. William Fulbright

Greetings from the U.S. Ambassador

It is my pleasure to introduce this inaugural edition of "Fulbright News."

As the honorary Chairman of the Board of Directors of the Fulbright Foundation in Greece, it is my distinct honor to be associated with an organization that has played such an important and positive role in the long history of educational and cultural exchange between our countries.

The Fulbright Foundation in Greece is the oldest program in Europe and the second oldest in the world. For the past 58 years, the Fulbright Foundation has provided scholarships to over 4,300 Greek and American students, professors, scholars, teachers and artists to study in Greece or in the United States. Many of these distinguished individuals serve in key positions in academia, the arts, and in business. Their academic studies, teaching, and research have all served to strengthen the ties between our two countries.

During her recent visit to Greece, U.S. Secretary of Education Margaret Spellings enthusiastically praised the work of the Fulbright Foundation in Greece. I heartily second that praise. Under the able leadership of Executive Director Artemis Zenetou, the Fulbright Foundation in Greece has expanded its outreach programs and initiated a series of new programs designed to broaden and deepen the reach of the Fulbright Program. "Fulbright News" is one example of the Foundation's efforts to create new fora for information sharing and to ensure that the broadest possible audience has access to the Fulbright program's tremendous opportunities.

I welcome the arrival of "Fulbright News" and am certain it will prove to be a valuable addition to our exchange network.

Read and enjoy!

A handwritten signature in dark ink, appearing to read "Charles P. Ries". The signature is fluid and cursive, written in dark ink on a light background.

Charles P. Ries
U.S. AMBASSADOR TO GREECE

Fulbright Outreach Activities

The Fulbright Foundation in Greece continues to implement and develop Senator Fulbright's visionary concept: "the promotion of mutual understanding between our two countries through academic and bicultural exchanges."

Seminar on Higher Education

Throughout the year, the Fulbright Foundation in Greece convenes a number of free educational outreach programs for Greek citizens. In November 2006, the Foundation concluded a series of training seminars for faculty and administrators of Greek universities. In collaboration with the Institute of International Education the Foundation co-organized the seminar: "Internationalization of Higher Education in Europe: Opportunities and Challenges for Greece" November 1-2, 2006. The seminar, funded by a grant from the Stavros S. Niarchos Foundation, was hosted by the University of Athens at its prestigious Costis Palamas Cultural Center in Athens. The seminar attracted 55 university faculty and administrators from 20 Greek universities. ■

Open House

On November 8, 2006 more than 80 Greek university students and university educational advisors attended the annual Fulbright Open House. This year's event featured American Fulbright scholar Jeanne Reesman and Fulbright graduate students Andre Borgeas, Heath Cabot, and Maria Elena Kuntz who, along with the Fulbright staff, offered advice on U.S. educational institutions, the application process, and Fulbright scholarship opportunities. Students were able to compare Greek and American student life. ■

International Writing Program

THE INTERNATIONAL WRITING PROGRAM TRAVELS TO LEFKES, PAROS

The renowned International Writing Program (IWP), for the first time in its 39 year history, took place outside Iowa and outside the U.S. In May 2006, the Fulbright Foundation in Greece, in collaboration with the International Writing Program at the University of Iowa organized "New Symposium," which welcomed writers, artists and intellectuals

from America, Greece, and around the world to share their writing stories and experience focusing on the theme "The Commons,"—what we as citizens of the world and humans, hold in common. The event took place at the House of Literature, the Xenia Hotel at Lefkes Village on the island of Paros. It was co-chaired by Christopher Merrill, Director of the International Writing Program, and Artemis Zenetou, Executive Director, Fulbright Foundation in Greece. The "New Symposium" was funded by a grant from the U.S. Department of State Bureau of Educational and Cultural Affairs

“Educational exchange can turn nations into people, contributing as no other form of communication can to the humanizing of international relations.”

—Senator J. William Fulbright

with the support of the National Book Center of Greece (EKE-BI), the European Translation Center Literature and Human Sciences (EKEMEL), the Office of the Mayor of Paros, and the U.S. Embassy in Athens Cultural Office. The international body of symposium participants represented the United States of America (Diana Firtz Cates, Lewis Hyde, Ruth Margraft, Barry Sanders, Scott Russell Sanders), Brazil (Giselle Beigulman), England (Gregory Norminton), Greece (Stratis Haviaras, Alexis Stamatis, Anastassis Vistonitis) India (Rustom Bharucha), Indonesia (Ayu Utami), Israel (Amir Or), Kenya (Yvonne Owour), Romania (Magda Cârnecki), and Sri Lanka (Ameena Hussein). A documentary essay, featuring interviews and footage from the participants of "The Commons," was produced by filmmaker Lucia Rikaki and was screened at the 47th Thessaloniki International Film Festival in November 2006. ■

2006-2007 Fulbright Scholarships

We are grateful for the on-going commitment and support of the Government of the Hellenic Republic and the Government of the United States of America and the generosity of our donors. The Fulbright Foundation in Greece awarded more than 50 scholarships for the 2006-2007 academic year, continuing a 58-year-tradition of excellence. Our two-year goal is to increase the number of scholarships from 50 to 60, to match the Program's years in existence in 2008!

Greek Scholars

GRADUATE STUDENTS

NAME	GREEK INSTITUTION	AFFILIATION IN THE UNITED STATES	FIELD OF STUDY
ANDREOPOULOU, Areti	University of Athens	New York University, New York, NY	Music
BARTZOULIANOS, Nikolaos	University of Thessaloniki	Harvard University School of Business, Cambridge, MA	Business Administration
BESIOU, Evangelia	University of Thessaloniki	New York University, New York, NY	Law
CHATZI, Eleni	National Technical University of Athens	Columbia University, New York, NY	Civil Engineering
CHRISTOPOULOU, Marilena	Agricultural University of Athens	University of California, Davis, CA	Plant Pathology
DOURIDAS, Markos	National Technical University of Athens	University of California, Berkeley, CA	Civil Engineering
GERONTAS, Angelos	University of Athens	Harvard University, Cambridge, MA	Law
GIANTSOU, Drosoula	National Technical University of Athens	University of Texas Health Science Center, San Antonio, TX	Medical Physics
GILLOT-GERMANOS, Lucas	University of Macedonia	The Fletcher School, Tufts University, Medford, MA	International Affairs
KODELLAS, Spyridon	University of Athens	The University of Cincinnati, Cincinnati, OH	Criminology/Sociology
KREMMYDA, Erato	University of Athens	New York University, New York, NY	Music
LALIOTI, Varvara	University of Athens	New York University, New York, NY	Political Science
LAVDA, Myrto	American College of Greece	Columbia University, New York, NY	Art Education
MAMOLI, Myrsini	University of the Aegean	Georgia Institute of Technology, Atlanta, GA	Cultural Technology
MOUSOPOULOU, Maria Eleni	National Technical University of Athens	University of California, Berkeley, CA	Civil Engineering
PANTAZIS, Iason	University of Thessaloniki	Columbia University, New York, NY	Architecture
PAPADOGIANNAKI, Eleonora	University of the Aegean	University of Idaho, Moscow, ID	Environmental Studies
PAPANIKOLAOU, Dimitrios	National Technical University of Athens	Massachusetts Institute of Technology, Cambridge, MA	Architecture
PAPAZOGLU, Aikaterini	University of Macedonia	California State University, Los Angeles, CA	Music Education
SAGRI, Georgia	Athens School of Fine Arts	Columbia University, New York, NY	Fine Arts
SIMOTAS, Georgios	National Technical University of Athens	Massachusetts Institute of Technology, Cambridge, MA	Marine Transportation
TSIGKRI, Vasileia Alik	Athens School of Fine Arts	School of Visual Arts, New York, NY	Fine Arts

RESEARCH SCHOLARS

NAME	GREEK INSTITUTION	AFFILIATION IN THE UNITED STATES	PROJECT TITLE
ALEXOPOULOS, Nektarios Lecturer	University of Crete, Rethymno <i>Department of Political Science</i>	University of California, Los Angeles, CA <i>Department of Political Science</i>	Veto-players in the Greek political system
IATROU, Konstantinos Research Director	National Center for Scientific Research "Demokritos", Athens <i>Institute of Biology</i>	University of California, Irvine, CA <i>Developmental Biology Center</i>	Mosquito odorant binding proteins and odorant receptors: odor ligand-mediated interactions and biological function
KARLAFTIS, Matthew Assistant Professor	National Technical University of Athens <i>Department of Transportation, Planning & Engineering</i>	University of California, Berkeley, CA <i>Institute of Transportation Studies</i>	Models and algorithms for post-earthquake emergency response & evacuation
PETANIDOU, Theodora Associate Professor	University of the Aegean, Mytilene <i>Department of Geography</i>	University of Arizona, Tucson, AZ <i>Department of Ecology & Evolutionary Biology</i>	Invading the Mediterranean: pollination and competitive ability of an alien plant in its original habitat in Arizona, USA
KOZONI, Vasiliki Associate Director	ELPIS General Hospital of Athens <i>Department of Cytopathology</i>	Stony Brook University, Stony Brook, NY <i>Health Sciences Center Division of Cancer Prevention</i>	Immunohistochemical study of the effect of NO-ASA on NF- κ B activation in Min mice

ARTISTS AND ART SCHOLARS

NAME	GREEK INSTITUTION	AFFILIATION IN THE UNITED STATES	FIELD OF STUDY
ARSENIS, Eugenia Theater Director	Greek National Opera	New York Film Academy, New York, NY	Film Studies
DIMITRIADIS, Dimos Assistant Professor, Head of Jazz Studies	Ionian University	New School for Jazz & Contemporary Music, New York, NY	Music (Jazz)
KAMPAKOU, Dialekti Opera Singer	Greek National Opera	Mannes College of Music, New York, NY	Music (Opera)

SECONDARY EDUCATORS

NAME	GREEK INSTITUTION	AFFILIATION IN THE UNITED STATES	FIELD OF STUDY
KOUTOUZIS, Emmanouil Researcher	Educational Research Center of Greece	University of Illinois, Chicago, IL	Study of the U.S.

Ambassador Ries, Fulbright Foundation's Executive Director Artemis Zenetou and Greek and American Fulbright Scholars

“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 that we have failed to see, or may see it more accurately.” —Senator J. William Fulbright

American Scholars

SENIOR SCHOLARS AND ARTISTS

NAME	PROJECT TITLE	U.S. INSTITUTION	AFFILIATION IN GREECE
BARNSTONE, Aliki Dora	Nineteenth-Century American Literature	University of Nevada, Las Vegas, NV Department of English	University of Athens Faculty of English Studies School of Philosophy
BUCUVALAS, Tina	Public Folklore in Greece	Florida Bureau of Historic Preservation/Division of Historic Resources, Tallahassee, FL Florida Folklife Program	University of Ioannina School of Philosophy Department of History and Archaeology
GUSTAFSON, John Perry	Manipulation and Characterization of Value-Added Abiotic Traits Plant Improvement	University of Missouri-Columbia, MO Agriculture - Plant Sciences Unit	Agricultural University of Athens Department of Crop Science and Production
MCGILL, Joseph Patrick	Strategic Alliances in the Greek Shipping Industry	Kean University of New Jersey, NJ Business and Public Administration Department of Management Union	University of the Aegean, Chios Department of Business Administration
REESMAN, Jeanne Campbell	Crossing Cultures New and Old: American Studies in Greece	University of Texas, San Antonio, TX Department of English, Classics and Philosophy	Aristotle University of Thessaloniki Department of American Literature and Culture
REYER, Stephanie Alvina	Developing and Teaching More Effective Exhibition Strategies for Cultural Institutions with Limited Resources	American Museum of Natural History New York, NY Associate Director of Graphic Design	Hellenic Children's Museum, Athens The Jewish Museum of Greece, Athens

SENIOR SPECIALISTS

NAME	U.S. INSTITUTION	AFFILIATION IN GREECE
CARTWRIGHT, Katharina Assistant Professor	City University of New York – Brooklyn, NY	Ionian University, Corfu, Department of Music
IATRIDIS, Demetrius Chair	Community Organizing, Planning, Policy and Administration, Boston College, Boston, MA	National School of Public Health, Athens
MOREHOUSE, Barbara Associate Research Scientist and Deputy Director	Environmental Science, Institute for the Study of Planet Earth, University of Arizona, Tuscon, AZ	University of the Aegean, Mytilene Department of Geography

GRADUATE STUDENTS

NAME	FIELD	PROJECT TITLE	U.S. INSTITUTION	AFFILIATION IN GREECE
BARRETT, Caitlin Eilis	Archaeology	Egyptian Parallels for Terracotta Figurines from Delos	Yale University New Haven, CT	American School of Classical Studies
BORGEAS, Andre Alexander	Law	Reformulating Greece's Legal System Amidst Terror	At-Large, District of Columbia, DC	Hellenic Center for European Studies University of Athens School of Law
CABOT, Heath	Anthropology	Asylum and Advocacy on the Hellenic Frontier	University of California, Santa Cruz, Santa Cruz, CA	Greek Council for Refugees
GREENBERG, Jamie Lynn	Ethnomusicology	War Songs on the Island of Crete	Dickinson College Carlisle, PA	University of Crete, Rethymno Department of Philology
KUNTZ, Maria Elena	International Relations	Immigrants in Greece: NGOs and Human Rights	Loyola University of Chicago Chicago, IL	Hellenic Foundation for European & Foreign Policy (ELIAMEP) Medecins Du Monde
MORRISON, Jerolyn Elizabeth	Archaeology	Byzantine Mochlos: Defining Human & Environmental Relationships	University of Houston Houston, TX	American School of Classical Studies INSTAP Study Center for East Crete
SWINFORD, Katherine Maxine	Archaeology	Ancient Greek Domestic Religion: a Comprehensive Study	University of Cincinnati Cincinnati, OH	American School of Classical Studies

SUMMER SEMINAR AT THE AMERICAN SCHOOL OF CLASSICAL STUDIES AT ATHENS

NAME	POSITION	U.S. INSTITUTION
CZUPIK, Nancy Marie	Latin Teacher, Grade 9-12	Olmsted Falls High School, OH
DEUSSEN, Rhonda Todoroff	Art History Instructor	Tidewater Community College, VA
JOHNSON, Diane	History, Latin and Philosophy Teacher, Grades 7-12	Christian Leadership Academy, MI
MORRISON, Kristen Lee	Art and Art History Teacher, Grade 9-12	Wethersfield High School, CT
PENARUBIA, Chris Emil	Latin and Greek Teacher, Grade 9-12	Boston College High School, MA

Fulbright Foundation in Greece

One Vision—A World of Opportunities

FROM WASHINGTON D.C. TO ATHENS

In 1946, Senator J. William Fulbright (1905-1995), a senator from Arkansas, established the Fulbright Program legislation, which was then funded by the war reparations and foreign loan repayment to the United States to promote peace and international understanding through educational exchanges and collaborations between the United States and citizens of other nations. Formerly a professor of law, Rhodes Scholar, and President of the University of Arkansas, Senator Fulbright personally experienced the benefit of international educational exchanges. As a senator, he served his country from 1944 to 1974, from 1959 to 1974 as the chairman of the Senate Foreign Relations Committee. His commitment to international cultural understanding lives in the spirit and legacy of the Fulbright Program and alumni.

The Fulbright Foundation in Greece is the oldest Fulbright Program in Europe and the second oldest in the world. On April 23, 1948 representatives of the governments of Greece and the United States signed an agreement putting into operation the program of international educational exchanges authorized by

April 23, 1948 Minister of Foreign Affairs and Vice Premier Constantine Tsaldaris, Charge d'Affaires US Embassy Athens Karl Rankin and Mr. Philon Al. Philon, Ministry of Foreign Affairs signing the agreement establishing the Fulbright Foundation in Greece

“Here at this school, Fulbrightness is next to Godliness.”

—Theodore Litsas, Associate Director of the American Farm School in Thessaloniki, 1951

“Creative leadership and liberal education... are the first requirements for a hopeful future for humankind. Fostering these—leadership, learning and empathy between cultures—was and remains the purpose of the international scholarship program.”

—Senator J. William Fulbright

the Fulbright Act: Public Law 584 -79th Congress. In 1950, Bert Hodge Hill, an archaeologist and former director of the American School of Classical Studies in Athens, became the first executive of the “United States Educational Foundation in Greece,” which helped promote the Fulbright program in Greece and later became the Fulbright Foundation in Greece.

In its early years, the Fulbright Foundation in Greece granted scholarships for Greek citizens to attend the four American-sponsored schools in Greece: Anatolia College and the American Farm School in Thessaloniki and Pierce College and Athens College in Athens. Each year, several American teachers of English received Fulbright funded teaching assignments at each of these schools and at Greek institutions. A distinctly important goal of the early Fulbright Foundation in Greece was to provide Americans the opportunity to gain more direct knowledge of the country that was the birthplace of Western democratic ideals and civilization. Therefore, many American scholars received grants enabling them to study at the American School of Classical Studies in Athens. |

LOCAL EXCELLENCE, GLOBAL REACH

The worldwide Fulbright Program remains the premier international educational exchange program for students, scholars, researchers, and artists from more than 140 countries throughout the world, promoting mutual understanding, peace and academic/artistic/technological progress between the people of the United States and citizens of other nations. The Program fosters cross-cultural personal interactions and transnational collaborative experiences that endorse global awareness, academic freedom, and intellectual integrity. More than 250,000 citizens of the world (94,000 from the United States and over 155,000 from other

countries) have received Fulbright grants in over 140 countries. The Fulbright alumni network spans all imaginable disciplines and includes Nobel and Pulitzer prize recipients, prime ministers, heads of state, ambassadors, professors, scholars, judges, entrepreneurs, CEOs, doctors, engineers, primary/secondary educators and artists. A recently noted alumnus is Dr. Mohammed Yunus, an economist and Fulbright recipient from Bangladesh, who was awarded the 2006 Noble Peace Prize for his Grameen Bank and Grameen Foundation, which uses microfinance to fight poverty and encourage sustainable development. |

SENATOR FULBRIGHT IN GREECE

Senator Fulbright's connection to Greece extended beyond the establishment of the Fulbright Foundation in Greece in 1948. After the inception of the Foundation, he visited Greece three times. His first visit was in September 1958. He said "the evident enthusiasm of the many people I met for the exchange program is eloquent testimony of the effectiveness of the Program in Greece." In May 1978, he travelled to Greece to participate in the Foundation's 30th Anniversary. His official programming included a meeting with President Tsatsos, a luncheon hosted by the Minister of Education, and a reception at Parliament offered by the Foreign Affairs Committee during which he was awarded a Parliamentary Medal. At an anniversary ceremony and re-

ception at the University of Athens, the School of Law awarded Senator Fulbright an Honorary Doctorate Degree which was the second honorary doctorate bestowed to an American (Woodrow Wilson was granted the first one in 1919). Senator Fulbright's third visit was in April 1989 to accept the prestigious Athinai Award from the Alexander S. Onassis Public Benefit Foundation for his work in founding the largest international educational

Senator Fulbright meeting with former President of Greece Constantinos Tsatsos.

exchange program in the world. The Onassis prize recipients are selected by an international committee who review activities of nominees on a world-wide basis. On April 20, 1989, Mr. Andreas Papanandreou, former Prime Minister of Greece and Fulbright alumnus, presented Senator Fulbright with the "Athinai" award in Athens. The Foundation hosted a reception and a luncheon in honor of Senator Fulbright. ■

Former Prime Minister of Greece Andreas Papanandreou presents Senator Fulbright with the "Athinai" award.

Throughout the last 58 years, the Foundation in Greece has awarded scholarships to over 4,300 citizens (2,600 Greeks and 1,700 Americans) to participate in U.S. – Greek educational exchanges. The grant opportunities and programs grew to include students, professors, educators, and artists, representing many fields.

Building Bridges, Promoting Excellence

SCHOLARS HONORED

On June 27, 2006 the U.S. Ambassador to Greece Charles P. Ries and Executive Director of the Fulbright Foundation in Greece Artemis Zenetou hosted a reception in honor of the scholarship recipients and to salute the core group of donors for their support. The continuity and growth of programs offered through the Fulbright Foundation in Greece would not be possible without the generosity and philanthropy of corporations, foundations, institutions, individuals and government bodies. As an expression of gratitude, the Foundation produces and presents each donor with a limited edition work of art created especially for the Fulbright Foundation in Greece. The 2006 series print was created by artist Dora Economou, a Fulbright scholarship recipient for graduate studies at New York's Pratt Institute of Art in 2000. Her work has been exhibited in Greece and abroad. ■

DONORS RECOGNIZED

We take this opportunity to gratefully acknowledge the continued support and financial gifts of the following non-profit philanthropic foundations and organizations: Alexander S. Onassis Public Benefit Foundation, Stavros S. Niarchos Foundation, John F. Costopoulos Foundation, Lillian Voudouris Foundation, and the Thessaloniki International Fair. We gratefully acknowledge the entrepreneurial spirit and investment in future leaders by our corporate sponsors: Ceres Hellenic Shipping Enterprises Ltd., Coca Cola Hellas SA, Elias Paraskevas Attorneys at Law, Gigilinis Shipping Group, Hellenic Distribution Agency Ltd., INTRALOT SA, Katrantzos Security SA, Procter & Gamble Hellas SA, A&G Spanos Companies, S&B Industrial Minerals SA, Souroti SA, and Ti-

tan Cement Company. We express our gratitude to our individual donors Mr. Angelos Kanellopoulos, Mrs. Fotini Livanos, Mr. Peter Myrian, and Mr. John K. Menoudakos for their philanthropy. We also wish to thank the Hellenic College of Thessaloniki and the Propeller Club of the United States – International Port of Piraeus for their support and Plaisio Computers AVEE for their in-kind donation.

We are grateful for the on-going commitment and support of the Government of the Hellenic Republic and the Government of the United States of America.

It is this gracious generosity of donors that encourages us and creates new opportunities for fellows to build transatlantic bridges for understanding, collaboration, advancement, and leadership for the future. ■

Save the Dates

Please visit our website www.fulbright.gr for updates, application guidelines, and new program deadlines.

SCHOLARSHIPS FOR GREEK CITIZENS

- Graduate Students: January 18, 2007
- Artists and Art Scholars: May 10, 2007
- Study of the U.S. Institutes for Secondary Educators: February 1, 2007
- Salzburg Seminar: year-round

■ Contact Sophia Cousoula, Senior Program Officer, scousoula@fulbright.gr

SCHOLARSHIPS FOR AMERICAN CITIZENS

- Graduate Students: October 15, 2007
- Senior Scholars and Artists: August 1, 2007
- Greek Summer Seminar: October 2007

■ Contact Nicholas Tourides, Educational Adviser/American Program Coordinator, advisor@fulbright.gr

Fulbright News

Fulbright News is a bi-annual publication of the Fulbright Foundation in Greece.

Executive Director | Artemis A. Zenetou
Design | Maria Spanou
6 Vassilissis Sophias Avenue
106 74 Athens
Phone: 210-7241.811
Fax: 210-7226.510
E-mail: info@fulbright.gr
www.fulbright.gr

The Fulbright Foundation in Greece gratefully acknowledges Raymond Matera for sponsoring this newsletter.

“Education is a slow-moving but powerful force.”—Senator J. William Fulbright