US Scholar Program - Chile
	Country Overview	
	

	Program Overview
	The aim of the program is to enhance research efforts in a wide range of disciplines, strengthen lecture quality and diversity and increase academic exchange opportunities between Chilean and U.S. universities. Academic semesters are from March to July and August to December. Awards are rarely made during the January-February period unless justified by the nature of the project and prearranged with Fulbright Chile. Preference is for candidates with senior status (five years of experience following terminal degree) and graduate level teaching experience; junior scholars, as well as professional candidates with compelling proposals will also be considered. Selections and placements depend on host institutions agreeing to contribute $1,200 towards the monthly maintenance allowance. For all awards applicants should secure an expression of interest from a Chilean host university indicating they will provide the $1,200 monthly maintenance allowance. The Fulbright Commission in Chile can assist with final confirmation of affiliations. Grant length is flexible within a range of three to four months.
University accreditation: Universities in Chile must have a minimum of three years of accreditation status to be considered as potential host institutions.

	Country Benefits
	

	Base Stipend/ Maintenance

	$2,300 per month from the Fulbright Commission

	
University funding
	$1,200 from the host institution. Applicants must secure a letter of financial commitment from their prospective host institution and the Fulbright commission will confirm the financial agreement at the time of selections.

	Travel Relocation
	Up to $2,000 reimbursable international travel for the grantee only

	More information.
	If more information is required from the host universities in Chile, please contact Maya Andelson, U.S. Grantees Program Officer, Fulbright Chile. E-mail: mayaandelson@fulbright.cl; (02)29638307

Science & Technology award
	Award Title
	Science and Technology

	Number of Grants
	Up to 10 grants

	Category
	Core (Open to all levels of scholars, except early career)

	Type of Activity
	Teaching/Research

	Locations
	Any accredited Ph.D. program or research institution in Chile. Collaboration with regional universities and double affiliations are encouraged

	Grant Activity
	Deliver lectures, seminars or workshops to students and professors, and assist in curriculum development in any area. Collaborative research and publications with Chilean colleagues is encouraged. Applicants may propose a work ratio between teaching and research. Final arrangements will be negotiated by grantee and host institution.

	Length of Grant
	Three months to four months

	Starting Date
	August 2016 or March 2017.

	Deadline
	August 3, 2015

	Disciplines
	Applications are sought in all appropriate disciplines, but applications in the following disciplines are preferred: Agriculture, astronomy, aquaculture, biology, biotechnology, chemistry, computer sciences, earth sciences, ecology, energy, engineering, environmental sciences, food science, forestry, geology, mathematics, mining, oceanography, and physics.

	Degree Requirements
	PhD (or equivalent terminal degree such as MFA, JD, or MD) required

	Professional Profile
	Open to academics and appropriately qualified professionals outside of academia

	Language Requirements
	Working knowledge of Spanish is desired, but not required

	Invitation Requirements
	Applicants must secure a letter of financial commitment from their prospective host institution and the Fulbright Commission will confirm the financial agreement at the time of selections. To check the accreditation status of universities, visit: www.cnachile.cl (see Additional Comments)

	Additional Comments
	Applicants should confirm accreditation status as this list is updated frequently. For further assistance, please consult with CIES or the Fulbright Commission in Santiago.

Social Sciences and Humanities award
	Award Title
	Social Sciences and Humanities

	Number of Grants
	Approximately five

	Category
	Core

	Type of Activity
	Teaching/Research

	Locations
	Any accredited Ph.D. program or research institution in Chile. Collaboration with regional universities and double affiliations are encouraged. See additional comments.

	Grant Activity
	Deliver lectures, seminars or workshops to students and professors and assist in curriculum development in any area. Collaborative research and publication with Chilean colleagues is also encouraged.

	Length of Grant
	Three months to five months.

	Starting Date
	August 2016 or March 2017.

	Deadline
	August 3, 2015

	Disciplines
	Applications are sought in all appropriate disciplines, but applications in the following disciplines are preferred: American History, American Literature, Anthropology, Archaeology, Architecture, Art, Art History, Business Administration, Communications, Creative Writing, Dance, Economics, Film Studies, Geography, History (non-U.S.), Journalism, Language and Literature (non-US), Law, Library Science, Linguistics, Music, Philosophy, Political Science, Psychology, Public Administration, Religious Studies, Social Work, Sociology, Theater, Urban Planning

	Specializations
	Projects in Latin American Studies and U.S.- Chile Relations are also welcome

	Degree Requirements
	PhD (or equivalent terminal degree such as MFA, JD, or MD) required

	Professional Profile
	Open to academics and appropriately qualified professionals outside of academia

	Language Requirements
	Working knowledge of Spanish is desired, but not required

	Invitation Requirements
	Applicants must secure a letter of financial commitment from their prospective host institution and the Fulbright Commission will confirm the financial agreement at the time of selections. To check the accreditation status of universities, visit: www.cnachile.cl (see Additional Comments)

	Additional Comments
	Applicants should confirm accreditation status as this list is updated frequently. For further assistance, please consult with CIES or the Fulbright Commission in Santiago.

If more information is required from the host universities in Chile, please contact Maya Andelson, U.S. Grantees Program Officer, Fulbright Chile. E-mail: mayaandelson@fulbright.cl; (02)29638307

TEFL and Applied Linguistics or Education award
	Award Title
	TEFL and Applied Linguistics and Education

	Number of Grants
	Approximately five

	Category
	Core

	Type of Activity
	Teaching/Research

	Locations
	English Opens Doors www.ingles.mineduc.cl or universities with accredited undergraduate or graduate programs in English. Collaboration with regional universities and double affiliations are encouraged

	Grant Activity
	Teach undergraduate courses or seminars in the grantee's area of specialization and participate in faculty and program development. Collaborative research and publication with Chilean colleagues is also encouraged. Affiliations, level of courses and semesters are dependent on specializations; multiple affiliations are possible

	Length of Grant
	Three months to four months.

	Starting Date
	August 2016 or March 2017.

	Deadline
	August 3, 2015

	Disciplines
	Applications are sought in all appropriate disciplines, but applications in the following disciplines are preferred: Education, TEFL/App Linguistics

	Specializations
	Curriculum design, teacher training, assessment, cross-cultural communication and task-based instruction

	Degree Requirements
	PhD (or equivalent terminal degree such as MFA, JD, or MD) not required

	Professional Profile
	Open to academics and appropriately qualified professionals outside of academia

	Additional qualifications
	Master’s degree and experience in teacher training suitable

	Language Requirements
	Working knowledge of Spanish is desired, but not required

	Invitation Requirements
	Applicants must secure a letter of financial commitment from their prospective host institution and the Fulbright Commission will confirm the financial agreement at the time of selections. To check the accreditation status of universities, visit: www.cnachile.cl

	Additional Comments
	This award supports a priority for the Chilean educational system: improving the teaching of English at all levels. The Ministry of Education has initiated a program, calling for all Chilean elementary and high school students to be able to pass a standardized English listening and reading test in a decade, with a more ambitious long-term goal to make all of Chile's people fluent in English within a generation.
Applicants should confirm accreditation status as the list is updated frequently. For further assistance, please consult with CIES or the Fulbright Commission in Santiago. If more information is required from the host universities in Chile, please contact Maya Andelson, U.S. Grantees Program Officer, Fulbright Chile. E-mail: mayaandelson@fulbright.cl; (02)29638307

1

1

US Scholar Program

-

Chile

Country Overview

Program Overview

The aim of the program is to enhance research efforts in a wide range

of disciplines, strengthen lecture quality and diversity and increase

academic exchange opportunities between Chilean and

U.S.

universities. Academic semesters are from March to July and August to

December. Awards are rarely made during the January

-

February period

unless justified by the nature of the project and prearranged with

Fulbright Chile. Preference is for candidates

with senior status (five

years of experience following terminal degree) and graduate level

teaching experience; junior scholars, as well as professional candidates

with compelling proposals will also be considered. Selections and

placements depend on host

institut

ions agreeing to contribute $1,200

towards the monthly maintenance allowance. For all awards applicants

should secure an expression of interest from a Chilean host university

ind

icating they will provide the $1,2

00 monthly maintenance

allowance. T

he Fulbright Commission in Chile can assist with final

confirmation of affiliations. Grant length is flexible within a range of

three to

four

months.

University accreditation: Universities in Chile must have a minimum of

three years of accreditation statu

s to be considered as potential host

institutions.

Country Benefits

Base Stipend/

Maintenance

$2,300

per month

from the Fulbright Commission

University funding

$1,200 from the host institution.

Applicants must secure a letter of

financial commitment from their prospective host institution and the

Fulbright commission will confirm the financial agreement at the time

of selections.

Tr

avel Relocation

Up to $2,000 reimbursable international travel

for the grantee only

More information.

If more information is required from the host universities in Chile,

please contact Maya Andelson, U.S. Grantees Program Officer,

Fulbright Chile. E

-

mail:

mayaandelson

@fulbright.cl

; (02)29638307

1 US Scholar Program - Chile

Country Overview

Program Overview The aim of the program is to enhance research efforts in a wide range of disciplines, strengthen lecture quality and diversity and increase academic exchange opportunities between Chilean and U.S. universities. Academic semesters are from March to July and August to December. Awards are rarely made during the January - February period unless justified by the nature of the project and prearranged with Fulbright Chile. Preference is for candidates with senior status (five years of experience following terminal degree) and graduate level teaching experience; junior scholars, as well as professional candidates with compelling proposals will also be considered. Selections and placements depend on host institut ions agreeing to contribute $1,200 towards the monthly maintenance allowance. For all awards applicants should secure an expression of interest from a Chilean host university ind icating they will provide the $1,2 00 monthly maintenance allowance. T he Fulbright Commission in Chile can assist with final confirmation of affiliations. Grant length is flexible within a range of three to four months. University accreditation: Universities in Chile must have a minimum of three years of accreditation statu s to be considered as potential host institutions.

Country Benefits

Base Stipend/ Maintenance $2,300 per month from the Fulbright Commission

 University funding $1,200 from the host institution. Applicants must secure a letter of financial commitment from their prospective host institution and the Fulbright commission will confirm the financial agreement at the time of selections.

Tr avel Relocation Up to $2,000 reimbursable international travel for the grantee only

More information. If more information is required from the host universities in Chile, please contact Maya Andelson, U.S. Grantees Program Officer, Fulbright Chile. E - mail: mayaandelson @fulbright.cl ; (02)29638307

