 [image: image1.png]5 United States ~Japan
Hf Bridging Foundation
Growing Global Leaders

 Paige Cottingham-Streater

 Executive Director

 Jean M. Falvey

 Deputy Director

 FOR IMMEDIATE RELEASE
 [Recipient’s Name] RECEIVES BRIDGING SCHOLARSHIP

(Recipient’s name) of (Name of college or university) has been awarded a Bridging Scholarship for Study Abroad in Japan, the US-Japan Bridging Foundation announced recently.

(Recipient’s last name) is one of ninety undergraduate students from colleges and universities across the United States who will receive awards of up to $4,000 to assist with their living expenses while they study in Japan during the Fall 2012 semester and the 2012-2013 academic year. Since 1999, 1,252 scholarships have been awarded to students studying abroad in Japan.
The Japan-US Friendship Commission, an independent federal agency promoting mutual understanding between the United States and Japan, initiated the Bridging Project scholarship program and established a 501(c)(3) private foundation, the US-Japan Bridging Foundation (www.bridgingfoundation.org), to accept contributions. The goal of the Bridging Project is to promote study abroad in Japan by larger numbers of American undergraduate students. The Bridging Scholarship program is administered by the American Association of Teachers of Japanese (www.aatj.org), a professional organization of teachers of Japanese language, literature, and culture.
Contributors to the Fall 2012 scholarships include Amway International, Bloomberg LP, the Bridging Scholarship Alumni Fund, Steven and Sally Butters, Chartis Insurance, Citigroup Japan, Deloitte Touche Tohmatsu, Estee Lauder, Exxon Mobil Y.K., the Freeman Foundation, Ichigo Asset Management, the JCC Fund, JP Morgan Japan, Lockheed Martin, Kathy Matsui, Merrill Lynch, Mitsubishi International Corporation, Morgan Stanley Japan, Nomura Holding America, Oak Lawn Marketing, ORIX USA, Thierry Porte, Temple University-Japan Campus, the Terasaki Foundation, and Toyota Motor Corporation.
Bridging Scholars hail from a variety of schools–public and private, large universities and small colleges–in 32 states. Their majors range from computer science to fine art, but they share a common interest in Japan, its society, and its language and culture. Their destinations also vary, from giant campuses in Tokyo to tiny consortium programs in rural Japan.
For further information on the scholarships, visit the Bridging Project online at www.aatj.org/studyabroad/scholarships.html or phone 303-492-5487. For information on the Bridging Foundation, visit www.bridgingfoundation.org.
