

2016 STUDY OF THE U.S. INSTITUTES FOR UNIVERSITY FACULTY AND SCHOLARS

The Embassy of the United States of America in Mexico is pleased to announce the U.S. Studies Institutes for scholars offered by the Department of State. A total of six institutes will be offered for multinational groups of up to 18 experienced foreign university faculty, scholars and other related professionals during a six week period beginning in or after June 2016.

GENERAL PROGRAM DESCRIPTION

Study of the United States Institutes are intensive post-graduate level academic programs with integrated study tours whose purpose is to provide foreign university faculty and other scholars the opportunity to deepen their understanding of U.S. society, culture, values and institutions. The ultimate goal is to strengthen curricula and to enhance the quality of teaching about the United States in academic institutions abroad.

The Institutes will take place at various colleges and universities throughout the U.S. and focus on a particular theme or topic about the U.S. over the course of six weeks beginning in or after June 2016. Each Institute includes two components: a four week academic residence component and up to two weeks of an integrated study tour. A group of up to eighteen candidates world-wide is selected on a competitive basis to participate in each institute. Prospective applicants are encouraged to visit the program's website to obtain general information about the Institutes at: <http://exchanges.state.gov/susi>.

CANDIDATES' DESCRIPTION AND QUALIFICATIONS:

- ❖ The Institutes are highly competitive. Priority will be given to candidates who have firm plans to enhance, update or develop courses and/or educational materials with a U.S. studies focus or component, who have no prior or limited experience in the United States, and who have special interest in the program subject areas as demonstrated through past scholarships, accomplishments, and professional duties.
- ❖ Candidates should be mid-career, typically between the ages of 30-50, highly-motivated and experienced scholars and professionals generally from institutions of higher education or research focused organizations (not-for-profits, think tanks, etc). While the educational level of participants will likely vary, most should have graduate degrees and substantial knowledge of the thematic area of the Institute or related field.
- ❖ Ideal candidates are individuals with little or no prior experience in the United States, whose home institution is seeking to introduce aspects of U.S. studies into its curricula, to develop new courses in the subject of the Institute, to enhance and update existing courses on the United States, or to offer specialized seminars/workshops for professionals in U.S. Studies areas related to the program theme. While the nominee's scholarly and professional credentials are an important consideration, the potential impact and multiplier effect of the Institute is equally important.
- ❖ **Mexican citizenship.** Interested parties with dual nationalities (U.S. and Mexican) or those holding resident status in the U.S. are ineligible.
- ❖ Candidates must demonstrate English language fluency. 213 CB (computer-based) TOEFL or 550 Institutional TOEFL score or equivalents are required. Institutes are rigorous and demanding programs; participants will be expected to handle substantial reading assignments in English and to fully and actively participate in all seminar and panel discussions. English fluency is vital to a successful experience in the Institute for all participants.
- ❖ Candidates should be willing and able to fully take part in an intensive post-graduate level academic program and study tour. While senior faculty members and new professionals to the field are eligible applicants, first consideration will be given to mid-career professionals with little or no prior experience in the United States, and to persons who are likely to be comfortable with campus life and an active program

schedule. The U.S. Department of State strives to recruit diverse nominees including candidates from disadvantaged groups and women.

PROGRAM BENEFITS AND REQUIREMENTS:

Financial Provisions: The Department of State will cover all participant costs, including: program administration, international travel and ground transportation, housing and subsistence, book, cultural, mailing, and incidental allowances.

Accommodations and meals: When possible, each participant will have a private room with a shared bathroom during the residency portion (four weeks) of the Institute. However, private room accommodations cannot be guaranteed during the residency portion of the program. During the study tour (up to two weeks), participants will likely share a hotel room with another participant of the same gender. During the residency, housing will typically be in college or university owned housing. Most meals will be provided at campus facilities, though participants may have access to a kitchen to cook some meals on their own. Full details will be provided at a later date.

Health Benefits: All participants will receive the Department of State's coverage of USD\$100,000 with a \$25 co-pay per medical visit and \$75 co-pay per emergency room visit, for the duration of the program. **Pre-existing conditions are not covered.** Information on health benefit program may be found online at: usdos.sevencorners.com

Program requirements and Restrictions: All participants are expected to participate fully in the program. They must attend all lectures and organized activities, and complete assigned readings. Family members and/or friends cannot accompany participants on any part of the program. The Institutes curriculum will not formally address teaching methodology and pedagogical methods. Candidates should be aware that they are applying for an intensive program and there will be little time for personal pursuits unrelated to the program. The Institutes should not be viewed as a research program.

Health Conditions: A physical examination is not required in order to participate in the program. It is important, however, for U.S. host universities to know in advance about any medical conditions that might require special assistance (wheelchair access, limitations on walking, etc.) or chronic conditions, such as diabetes, for which treatment may be necessary during the program. All Institute programs include substantial travel, as well as day or weekend trips that may require long walks or time spent standing.

Smoking: All applicants should be aware that smoking is prohibited or restricted in the United States, especially in public buildings and on college and university campuses.

Selection process: Candidates selected by the U.S. Embassy will be nominated to the U.S. Department of State for final selection and approval. Candidates will be notified regarding selection or non-selection by late April 2016

INSTITUTE THEMES:

1. Contemporary American Literature

Host Institution:	Pending approval, the Institute will be hosted by University of Louisville in Kentucky
Designed for Specialists in:	Literature in general, American literature or American studies

This Institute will provide a deeper understanding of U.S. society and culture, past and present, through an examination of contemporary American (U.S.) literature. Its purpose is twofold: to explore contemporary American writers and writing in a variety of genres; and to suggest how the themes explored in those works reflect larger currents within contemporary U.S. society and culture. The program will explore the diversity of the American literary landscape, examining how major contemporary writers, schools and movements reflect the traditions of the U.S. literary canon. At the same time, the program will expose participants to writers who represent a departure from that tradition, and who are establishing new directions for American literature.

2. Journalism and Media

Host Institution: To be determined
Designed for: Journalism instructors and related specialists

This Institute will provide a deeper understanding of the roles that journalism and the media play in U.S. society. It will examine the rights and responsibilities of the media in a democratic society, including editorial independence, journalistic ethics, legal constraints, international journalism, and media business models. The Institute will examine pedagogical strategies for teaching students of journalism the basics of the tradecraft: researching, reporting, writing, and editing. The program will also highlight the impact of technology on journalism, such as the influence of the Internet, the globalization of the news media, the growth of satellite television and radio networks, and other changes in media that are transforming the profession.

3. Religious Pluralism in the United States

Host Institution: Pending final approval, the Institute will be hosted by University of California, Santa Barbara
Designed for Specialists in: Political Science, Sociology, Religion, History, American Studies

This Institute will provide a deeper understanding of U.S. society and culture, past and present, through an examination of religious pluralism in the United States and its intersection with American democracy. Employing a multi-disciplinary approach, and drawing on fields such as history, political science, sociology, anthropology, law and others, the program will explore both the historical and contemporary relationship between church and state in the United States. Participants will examine the following aspects of religious pluralism in the United States: the ways in which religious thought and practice have influenced, and been influenced by, the development of American-style democracy; the intersections of religion and politics in the United States in such areas as elections, public policy, and foreign policy; and the sociology and demography of religion in the United States today, including a survey of the diversity of contemporary religious beliefs and its impact on American politics and society.

4. U.S. Culture and Society

Host Institution: To be determined
Designed for Specialists in: History, American Studies, American Literature

This Institute will provide a deeper understanding of U.S. society, culture, values and institutions. The Institute will examine the ethnic, racial, social economic, political, and religious contexts in which various cultures have manifested in U.S. society, while focusing on the ways in which these cultures have influenced social movements and American identity throughout U.S. history. The program will draw from a diverse disciplinary base, and will itself provide a model of how a foreign university might approach the study of the U.S. culture and society.

5. U.S. Foreign Policy

Host Institution: To be determined
Designed for Specialists in: International Relations, Foreign Policy, History, Political Science

This Institute will provide a deeper understanding of how contemporary U.S. foreign policy is formulated and implemented. The Institute will include a historical review of significant events, individuals and philosophies that have shaped U.S. foreign policy. The Institute will explain the role of key players in U.S. foreign policy including the executive and legislative branches of government, the media, the U.S. public, think-tanks, non-governmental organizations, and multilateral institutions.

6. U.S. Political Thought

Host Institution: Pending final approval, the Institute will be hosted by University of Massachusetts, Donahue Institute, Amherst, MA
Designed for Specialists in: Political Science, Political Theory, Sociology, Philosophy

This Institute will provide a deeper understanding of major currents in U.S. political thought from the colonial period to the present. Drawing upon the American Political Development approach, the Institute will provide a full and diverse understanding of U.S. political thought its connection to U.S. politics and institutions by linking contemporary issues with historical debates. The Institute will explore particular themes including self-rule and limited government, liberty and freedom, individualism and identity, equality and inequality, and the American dream. The Institute concludes with an integrated two-week study tour to Boston, New York City, Gettysburg, , Charlottesville, and Washington, D.C.

DEADLINE FOR ALL INSTITUTES: January 13, 2016

If you are interested in applying, please complete and submit the application form below and send as an e-mail attachment to: solicitudesbecas@state.gov. The subject of the e-mail should be your first name, last name and the Institute you are applying to. Example: Margarita González – 2016 SUSI U.S. Culture and Society.

For questions and requests for further information please send an e-mail to: millangc@state.gov

2016 Study of the United States Institutes (SUSI) for Scholars

APPLICATION FORM

A. Title of the U.S. Studies Institute you are applying to
B. Candidate's full name, exactly as it appears on passport or birth certificate
Prefix: Dr. <input type="checkbox"/> Miss <input type="checkbox"/> Mr. <input type="checkbox"/> Mrs. <input type="checkbox"/> Ms. <input type="checkbox"/> Prof. <input type="checkbox"/>
Last Name:
First Name:
Middle Name:
C. Gender
Male <input type="checkbox"/>
Female <input type="checkbox"/>
D. Date of Birth (mm/dd/yyyy):
E. Birth City:
F. Birth Country:
G. Citizenship
Primary:
Secondary: (if applicable)
H. Country of Residency:
I. Medical, Physical, Dietary or other Personal Considerations

Disability:

Blind and Visual Impairments

Physical Disabilities

Deaf and Hearing Impairments

Psychiatric Disabilities

Learning Disabilities

Please describe any pre-existing medical conditions, including any prescription medication you may be taking, or other dietary or personal consideration.

This will not affect the candidate's selection, but will enable the host institution to make any necessary accommodations.

J. Candidate's Contact Information

Address:

City:

Home State or Province:

Postal Code:

Home Country Name:

e-mail:

Phone (include area code):

Cell (include area code):

Emergency contact's name & relationship:

Emergency contact's phone:

Emergency contact's e-mail:

K. Current Position, Title, Institution

Position Type:

Senior University Official (President, Provost), Government Minister, Senior Executive, etc.

University Dean, Government Advisor, Vice President, Junior Executive,

Senior Professor, Department Chair, Director, Editor, Officer, etc.

Associate Professor, Senior Researcher/Think-Tank Fellow, Senior Staff, etc.

Assistant Professor, Assistant Editor, Coordinator, mid-level Staff researcher/Think-Tank fellow, etc.

Lecturer, Teacher, Consultant

Teaching Assistant, Instructor

Other

Title:

Institution name:

Institution country:

Address:

Phone (include area code):

L. Work experience, including previous positions and titles:

From:	To:	Title/Institution (Please specify if position is part-time

M. Education, Academic and Professional Training:

Please list all earned degrees beginning with most recent. Degrees listed should reflect the closest U.S. equivalent.

Degree Earned: Year earned:
(Doctorate/J.D./etc; Candidate/ABD; M.A.; Graduate Certificate; B.A.; Associates/2 yr. Degree)

Specialization/Institution:

Degree Earned: Year earned:
(Doctorate/J.D./etc; Candidate/ABD; M.A.; Graduate Certificate; B.A.; Associates/2 yr. Degree)

Specialization:

Degree Earned: Year earned:
(Doctorate/J.D./etc; Candidate/ABD; M.A.; Graduate Certificate; B.A.; Associates/2 yr. Degree)

Specialization:

Degree Earned: Year earned:
(Doctorate/J.D./etc; Candidate/ABD; M.A.; Graduate Certificate; B.A.; Associates/2 yr. Degree)

Specialization:

Degree Earned: Year earned:
(Doctorate/J.D./etc; Candidate/ABD; M.A.; Graduate Certificate; B.A.; Associates/2 yr. Degree)

Specialization:

Additional Professional Training:

N. Active Professional Memberships:

Active Professional Memberships independent of current professional responsibilities. These should not include university committee work or other professional duties directly related to current employment.

Position	Title	Organization

O. Publications Related to the Institute Theme (up to 10)

Please list all foreign titles in English, including whether book, chapter, journal article, newspaper article, web article, etc.

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

Publication Type: _____ Year: _____
(Book/Edited Volume/Chapter (book)/Journal Article/Working Paper/Opinion Piece/Web Article)

Publication Title/Publisher: _____

P. Previous Experience in the United States

Purpose of visit: _____
 From: _____ To: _____ (mm/dd/yyyy)
 Description: _____

Purpose of visit: _____
 From: _____ To: _____ (mm/dd/yyyy)
 Description: _____

Purpose of visit: _____
 From: _____ To: _____ (mm/dd/yyyy)
 Description: _____

Q. Family/Friends Residing in the United States:

Please include city and state (Example: John Doe – Chicago, IL)

R. Evidence of English Fluency:

Preferably an IB TOEFL or Institutional TOEFL score. In the event English score is not available, applicants should complete the attached English proficiency evaluation form.

S. Professional Responsibilities:

Please discuss your professional responsibilities in greater detail, including research interests, administrative responsibilities (ex. Curriculum design), and/or other pertinent information.

Current Courses Taught:

Course title:
Level of students (Ph.D., M.A., Undergraduate, High School):
Classroom hours per semester:
Number of students:
Estimated percent of U.S. Studies content:

Course title:
Level of students (Ph.D., M.A., Undergraduate, High School):
Classroom hours per semester:
Number of students:
Estimated percent of U.S. Studies content:

Course title:
Level of student (Ph.D., M.A., Undergraduate, High School):
Classroom hours per semester:
Number of students:
Estimated percent of U.S. Studies content:

Please copy format as needed for additional courses:

Current Student Advising:

Advising is not the same as teaching. We are looking for the number of students, their level, and hours the nominee spends providing assistance in helping students clarifying personal and career goals, and evaluating progress towards those goals. This section can also include those that supervise PhD and graduate students.

Number of students advised who are studying U.S. related topics:
Level of student (Ph.D., M.A., Undergraduate, High School):
Number of advising hours:

Other Potential Outcomes:

Please select any likely potential professional outcomes of this program.

Update existing course	<input type="checkbox"/>	Create new course	<input type="checkbox"/>
Create new degree program	<input type="checkbox"/>	University curriculum redesign	<input type="checkbox"/>
National curriculum redesign	<input type="checkbox"/>	New research project	<input type="checkbox"/>
New publication	<input type="checkbox"/>	Professional promotion	<input type="checkbox"/>
Government or Ministry Policy	<input type="checkbox"/>	New professional organization	<input type="checkbox"/>
New institutional linkages	<input type="checkbox"/>	Raise institutional profile	<input type="checkbox"/>

T. Personal Essay – This is a critical part of your application so candidates are encouraged to document carefully.

Limit 250 words.

Please discuss how your participation would enhance your personal and professional goals, the current state of U.S. Studies in your home country, or upon the Institute. Include how attending this Institute would help you achieve the “Other Potential Outcomes” you have checked above.

[Empty text box for personal essay]

Please enclose the following:

- Your full CV in English, if readily available if not, in Spanish.
- A support letter from your immediate supervisor endorsing your candidacy and confirming your availability to travel if selected as well as the Department’s or institution’s interest in developing or enhancing U.S. Studies. The letter may be written in Spanish and should be addressed to:

Office of Academic Programs
Public Affairs Section
U.S. Embassy
Mexico, D. F.

Please submit your application form and accompanying documents as an e-mail attachment to: solicitudesbecas@state.gov. The subject of the e-mail should be your first name, last name and the Institute you are applying to. Example: Margarita González – 2016 SUSI U.S. Culture and Society

Any questions or requests for further information should be sent via e-mail to: millangc@state.gov

DEADLINE: January 13, 2016

