FULBRIGHT-HAYS DOCTORAL DISSERTATION RESEARCH ABROAD PROGRAM SUMMARY

Fiscal Year 2000

CFDA 84.022

WORLD AREA	Received	Funded	World Area
Africa	63	15	\$24,723
Western Hemisphere	97	15	\$19,482
Central/Eastern Europe/Eurasia	76	14	\$21,567
East Asia	85	13	\$31,562
Near East	46	12	\$24,916
South Asia	29	10	\$23,237
Southeast Asia	21	9	\$26,359
Western Europe	0	N/A	N/A
TOTALS	417	88	\$24,549
FUNDING REQUESTS / ALLOCATION	Dollars		
Total Funds Requested	\$12,511,266		
Total Program Funds Allocated	\$2,143,891		
ADMINISTERING INSTITUTIONS OF HIGHER	EDUCATION		
Public Institutions	17		
Fellows	48		
Funds Obligated	\$1,104,132		
Private/Non Profit Institutions	16		
Fellows	40		
Funds Obligated	\$1,039,759		
GENDER	Number	Percent	
Female	45	51%	
Male	43	49%	

FY 00 GRANTS AND FELLOWSHIPS BY STATE

Arizona	1	1	\$23,982
California	4	14	\$419,341
Colorado	1	1	\$18,407
Connecticut	1	2	\$55,636
District of Columbia	1	2	\$41,629
Georgia	2	4	\$102,369
Illinois	3	17	\$436,586
Indiana	1	6	\$138,893
Louisiana	1	2	\$24,670
Maryland	1	2	\$47,361
Massachusetts	1	1	\$24,062
Michigan	2	12	\$244,310
Missouri	1	2	\$49,272
New Jersey	1	1	\$19,123
New York	6	7	\$160,221
North Carolina	1	1	\$35,509
Pennsylvania	1	3	\$62,703
Texas	1	3	\$55,028
Virginia	1	1	\$29,785
Washington	1	4	\$110,139
Wisconsin	1	2	\$44,865
TOTALS	33	88	\$2,143,891

FY 64-00 FELLOWSHIPS AWARDED

Africa	508
Western Hemisphere	622
Central/Eastern Europe	
and Eurasia	630
East Asia	580
Near East	425
South Asia	439
Southeast Asia	374
Western Europe	70
Multi-Country	186

Note: Multi-Country designation is obsolete.

Now, principal country of research is designated.

TOTALS 383

3834

FY00 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name			Country		Topic
			Africa	<u> </u>	•
Amy	Carolina	Ecology	Tanzania		Agricultural Development and Wildlife Conservation within Wildlife Corridors in Northern Tanzania
DeLuca, Laura	U Colorado	Anthropology		Swahili	Herding Cattle, Hoeing Crops, or Haggling with Tourists?: Pastoral People's Livelihood in Tanzania
Hanretta, Sean	U Wisconsin	History	Mali, Cote d'Ivoire		The Yacoubiste Sufi Order Until 1960
Ivaska, Andrew	U Michigan	History	Tanzania, UK	Swahili	Urban Popular Cultures, the Tanzanian State, and the Politics of "National Culture," 1955-1973
Jones, Hilary	Michigan St U	History	Senegal		French Citizen or Imperial Agent? The Metis and Civil Society in Senegal
Lambright, Gina	Michigan St U	Political Science	Uganda	Luganda, English	The Dilemma of Decentralization: A Study of Local Politics of Uganda
Lesorogol, Caroline	Washington U	Anthropology	Kenya		Cutting Up the Commons: Changing Property Rights among the Samburu of Kenya
Manelski, Rebecca	Emory U	History	Ghana	Twi, Fante	The Atlantic World in West Africa: Transformations in Fante Society in the 18th Century
McDow, Thomas	Yale U	History	Tanzania, Oman	Swahili, Arabic, German	The Omani Diaspora and the Africanization of the al-Harthi Clan
McGovern, Michael	Emory U	Anthropology	Guinea		Producing Peace in the Midst of Conflict: Loma Women in Multiethnic Communities
Moseley, William	U Georgia	Geography	Mali	French, Bambara	Food Security, Livelihood Adaptation, and Environmental Change in the Malian Sudano-Sahel
Perullo, Ian	Indiana U	Ethnomusicol ogy	Tanzania		Protecting the Music: Music Piracy, Copyright Law, and the Music Industry of Tanzania
Rall, Ann	U Michigan	Anthropology	Rwanda		Discourses of Distress in Post-Genocide Rwanda
Vance, Shannon	Michigan St U	History	Senegal, Mali	Arabic [′]	The Power of Movement: Migration and Changing Cultural Identities in the

Name	University	Discipline	Country	Language(s)	Topic
		-	-		Trading Community of Saint- Louis, Senegal
Ware, Rudolph	U Pennsylvania	History	Senegal	Wolof, French	Knowledge, Faith, and Power: Lived Histories of Islamic Education and the State in Postcolonial Senegal, 1955-present
		V	Vestern Hemis	phere	
Anderson, Laurel	Tulane U	Anthropology	Peru	Spanish	Cut Marks as Evidence of Precolumbian Human Sacrifice and Postmortem Bone Modification on the North Coast of Peru
Berg, Janine	New School U	Economics	Chile	Spanish	Industrial Restructuring and Labor Demand in Chile
Castellanos , Maria	U Michigan	Anthropology	Mexico	Spanish, Yucatec Maya	Rethinking Community: Resource Allocations among Yucatec Maya Migrants
Diethrich, Gregory	U Illinois	Ethnomusicol ogy	Trinidad & Tobago	Hindi, English	"Living in Both Sides of the World": Music and Nation in the Indian Diaspora of Trinidad
Durston, Alan	U Chicago	Anthropology	Peru	Quechua, Spanish	Language and Performance in Quechua Missionization - Highland Peru, 1550-1650
Johnson, Elizabeth	Johns Hopkins U	History	Brazil, Portugal	Portuguese	Workers of the Black Robes: Continuity and Identity in Late-Colonial Sao Paulo
Karam, John	Syracuse U	Anthropology		Portuguese, Arabic	Modern-day Phoenicians and Enterprising Arabs of the Brazilian "Colony:" Ethnicity, Transnationalism, and Entrepreneurship among Middle Eastern Businessmen in Sao Paulo, Brazil
Moran- Taylor, Michelle	Arizona St U	Anthropology	Guatemala	Spanish	Transnationalism and its Consequences in the Homeland: Return Migration in a Maya and a Ladino Sending Municipio
Mortensen, Lena	Indiana U	Anthropology	Honduras	Spanish	An Ethnography of the Past in the Present: Archaeotourism at Copan, Honduras
Noveck, Daniel	U Chicago	Anthropology	Mexico	Spanish	Musical Models of Ethnic Space: Raramuri Indian Fiddling in Chihuahua, Mexico
Ososki,	CUNY	Biology	Dominican	Spanish	Medicinal Plants and

Name	University	Discipline	Country	Language(s)	Topic
Andreana			Republic		Women's Health Care in the
					Dominican Republic
Sherman,	U Michigan	Archaeology	Mexico	Spanish	La Cienaga and the Ancient
Robert					Zapotec State in the Valley
					of Oaxaca, Mexico
Shirey,	Indiana U	Art History	Brazil	Portuguese	Divine Spaces: Candomble
Heather					Art and State Sponsorship in
					Brazil
Smale,	U Texas	History	Bolivia	Spanish,	Mining the Pachamam:
Robert				Quechua	Labor, Identity, and
					Environment in Andean
					Bolivia
Wibbelsma	U Illinois	Anthropology	Ecuador	Spanish,	Ritual, Style and Identity: A
n, Michelle				Quichua	Study of Northern
					Ecuadorian Indigenous
					Festivals
		Central	Eastern Europe	and Eurasia	
Kellogg,	UCLA	History	Russia	Russian,	Hitler's Russian Connection:
Michael				German	White Émigré Influence on
					the Genesis of Nazi
					Ideology, 1917-1923
Bolton,	U Michigan	Literature	Czech	Czech	The Everyday Self: Czech
Jonathan			Republic		Literary Autobiography of the
					1970s and 1980s
Carpenter,	U C Berkeley	Political	Poland	Polish	Liberalism and the Crisis of
Michael		Science			the Public Interest in Post-
					Communist Poland
Chu,	U C Berkeley	History	Poland	German, Polish	German Political
Winson					Organizations and Regional
					Particularisms in Interwar
					Poland
Gardner,	U Michigan	History	Uzbekistan	Persian,	The Transmission of
Victoria				Russian,	Religious Knowledge in
				Uzbek	Central Eurasia: Makdum-I
					A'zam within the
					Naqshbandiyya Sufi Order
Harris,	U Chicago	History	Russia	Russian	Recreating Everyday Life
Stephen					Through the Separate
					Apartment: Housing Reform
					in Soviet Russia, 1955-1970
Hartwig,	Indiana U	Folklore	Czech	Czech	Manipulating Character
Kurt			Republic	<u></u>	
	Northern	History	Russia	Russian	Portrait of a Generation: The
ger, Mary	Illinois U				Narodniki and the
					Development of Civil Society
Martin,	U Washington	History	Czech	Czech,	Picturing Protest: Print
Melissa			Republic,	German,	Culture and Popular Protest
			Austria,	English	in Late Imperial Prague and
			Germany, UK		Vienna

Name	University	Discipline	Country	Language(s)	Topic
Rogers, Douglas	U Michigan	Anthropology		Russian	Conversion to Old Belief: Anti-modernity and Anti- individualism in Postsocialist Russia
Sawicki, Nicholas	U Pennsylvania	Art History	Czech Republic	Czech	Centers on the European Periphery: Art Exhibitions and the Search for a Modern Identity in Twentieth-Century Prague
Viise, Michelle	U C Berkeley	Languages and Literature	Poland	Polish	Establishing Textual Authority in 17th Century Poland-Lithuania
Wilson, Tracie	Indiana U	Folklore	Poland	Polish	Motivations and Strategies of Polish Environmental Activists: An Ethnographic Approach
Wood, Nathaniel	Indiana U	History	Poland	Polish	The Popular Press and the Petite Bourgeoisie in Krakow, 1900-1914
			East Asia		
Kyan, Winston	U Chicago	Art History	China	Chinese	Repaying Kindness: Buddhism, Filial Piety and Image Making in Medieval China
Andreas, Joel	UCLA	Sociology	China, Sweden	Chinese	Education and Re- Stratification Following the Chinese Revolution
Davis, Lisa	Johns Hopkins U	Geography	South Korea	Korean	Reshaping Seoul: Late 20th Century Neighborhood Redevelopment and Local Citizenship
Dennis, Mark	U Wisconsin	Buddhist Studies	Japan	Japanese	Buddha Nature in Prince Shotoku's Shomangyo-gisho: Harmonization of the Sacred and Profane
Gibeau, Mark	Stanford U	Literature	Japan	Japanese	Landscape and Self in the Works of Abe, Oe and Murakami
Heinrich, Larissa	U C Berkeley		China	Chinese	Representations of Illness and Medicine and the Birth of Modern Chinese Literature, 1770-1913
Honeychur ch, William	U Michigan	Anthropology	-	Mongolian	Pastoral Nomadic Complexity: A Sub-Regional Spatial Analysis
Konishi, Shoji	U Chicago	History	Japan, Russia	Japanese, Russian, English	The Japanese Revolution Betrayed: Russian- Japanese Cultural Relations in Meiji Japan

Name	University	Discipline	Country	Language(s)	Topic
		Architecture	Japan	Japanese	Dashimatsuri: Shifting
, Sean				•	Traditions
Robson,	Stanford U	Religious	Japan	Japanese	Excavating the Strata of Mt.
James		Studies			Nanyue's Religious History
Swartz,	UCLA	Comparative	Taiwan	Chinese	The Literacy Reputation of
Wendy		Literature			Tao Yuanming
Wilson,	Columbia U	Ethnomusicol	China	Chinese	Dalang Yinyue She: Ritual
James		ogy			Performance in the
					Transnational Context
Yoo, Jun	U Chicago	History	Korea	Japanese,	The Politics of Gender in
				Korean	Colonial Korea: Education,
					Work, and Health (1880-
					1945)
			Near East		
Allen, Lori	U Chicago	Anthropology	Israel	Arabic	The Uncertain State of
					Palestine: "Pain and
					Suffering" in Nationalism and
					State Building
Belli,	Georgetown U	History	Egypt		Remembrance of Nasserian
Meriam				English	Things Past: An Approach to
					Egyptian History through the
					Memory of the 1967 War
Bier, Laura	New York U	History	Egypt	Arabic	Making Women into Citizens:
					Gender, Citizenship and
					State Building in Egypt
					During the Nasser Period:
	1100	1.1.	N 4	A 1 . E .	1952-1970
Cory,		History			Chosen by God to Rule:
Stephen	Barbara		Spain	Spanish	Messianic Islam and Political
					Legitimacy in Early Modern
C	LL C Conto	[[th	Counting		Morocco
Currey,		Ethnomusicol	Syria		Music, the Making of Syria,
Nancy	Barbara	ogy			and Manifestations of a
Caluana	111111	1:4	T ml s a		Collective Identity
Goknar,	U Washington	Literature	Turkey	Turkish	From Empire to Republic:
Erdag					The Occupation of Istanbul
					as Reflected through the
					Social Space of the Turkish
Honoon	II Chicago	Noor Footorn	Egypt		Novel
Hansen,	U Chicago	Near Eastern	⊏дурι	Arabic	Continuity and Change of
Nicole		Languages and			Reproductive Beliefs and
		and Civilizations			Practices in Egypt from Ancient to Modern Times
losoph	Georgetown U		Lebanon, Syria		Lebanon's Rural
Joseph, Sabrina	Georgelown U	เ แอเปเ y	L c uarion, Syna	MIADIC	Entrepreneurs: Peasant
Javilla					Economy and Land Tenure
					in the Late 17th and Early
					18th Century Bekaa Valley
Kim	LI Chicago	Litorany	Turkov	Turkish	
Kim,	U Chicago	Literary	Turkey	i urkisti	Reading Past the Lines: Zati

Name	University	Discipline	Country	Language(s)	Topic
Sooyong		Studies			and the Social Practice of Divan Poetry in the First Half of the 16th Century
Philliou, Christine	Princeton U	History	Greece, France, UK	Ottoman Turkish, Modern Greek, French, English	The Interstices of Empires: The Autonomous Polity of Samos Island, 1834-1912
Reynolds, Gabriel	Yale U	Religious Studies	Lebanon	Arabic	Medieval Islamic Anti- Christian Polemic and Inter- Religious Dialogue
Stilt, Kristen	Harvard U	History	Egypt, UK	Arabic	Between Law and Society: The Muhtasib of Mamluk Egypt
			South Asia	a	771
Arnold, Caroline	U C Berkeley	Political Science	India	Hindi, Turkish	Communities of Interest: The Local Roots of Religious Nationalism
Bednar, Michael	U Texas	History	India, UK	Persian, Sanskrit	Becoming Rajput: Symbiosis, Identity and the Cultural Frontier, 1300-1500
Busch, Allison	U Chicago	Languages and Literature	India	Hindi, Sanskrit	The Courtly Vernacular: The Transformation of Braj Literary Culture, 1590-1675
Elson, Mark	U Chicago	Anthropology	India	Hindi	Calculating Risk: An Ethnography of Insurance in Mumbai
Ganem, Jacqueline	U Virginia	Art History	India, Bangladesh	Hindi, Urdu, Persian, Bengali	The Adina Mosque at Pandua, India: Image, Prototype and the Context of Seeing
Huberman, Jenny	U Chicago	Anthropology	India	Hindi	"Working" Banaras: A Study of Tourist Encounters, Sentimental Journeys, and the Business of Visitation
Owen, Lisa	U Texas	,	India		Beyond Buddhist and Brahmanical Activity: The Place of the Jain Rock-Cut Excavations at Ellora
Sears, Tamara	U Pennsylvania	Art History	India, UK	Hindi	Monasteries of the Mattamayuras: Politics and the Patronage of Religious Architecture in Medieval India
Sood, Aditya	U Chicago	South Asian Studies	India	Sanskrit, Kannada, Hindi	Competing Cultures of the Matha: New Sectarian Institutions in the Social Re-Education of Hindu Karnataka

Name	University	Discipline	Country	Language(s)	Topic
Stanek, Kara	U Chicago	Anthropology		Hindi, English	Processual Art: Contemporary Theatre as Communicative Action in an India Imagined Anew
		1	Southeast A		
Barkin, Gareth	Washington U			Indonesian	Manufacturing Models for the Middle-Class: Television and Influence in Indonesia
Brannick, Christine		International Health	Indonesia	Indonesian	An Assessment of the Barriers to Safe Motherhood among the Amungme-Damal of Irian Jaya
de la Cruz, Deidre	Columbia U	Anthropology	Philippines	Filipino, Spanish	Miracles of the Modern: Visual Transformation and Religious Imagery in the Philippines
Goss, Andrew	U Michigan	History	Indonesia, Netherlands	Indonesian, Dutch	Natural Science and the Formation of Modern Colonialism on Java
Henchy, Judith	U Washington	History	Vietnam, France	Vietnamese, French	Orientalism and Modernity in Early 20th Century Vietnamese Conceptions of History
Kim, Annette		City and Regional Planning	Vietnam	Vietnamese	Transitional Urban Land Market Development in Ho Chi Minh City, Vietnam
Ritchie, Bryan		Political Science	Thailand, Singapore, Malaysia	Thai, English	The Political Economy of Technical Education and Training in Southeast Asia
Wilcox, Wynn		History	Vietnam, France	Vietnamese, Classical Chinese, Classical Vietnamese, French	Personal Revolutions: Mixed Franco-Vietnamese Identities and Public Rebellion, 1782- 1802
Wong, Jeffrey	U Washington	Political Science	Thailand	Thai	The Middle Class and the Origins of the New "Chineseness" in Thailand

Fulbright-Hays Doctoral Dissertation Research Abroad Program FY 2000

T dibright He	Fulbright-Hays Doctoral Dissertation Research Abroad Program FY 2000						
Research Site	Language(s)	Disciplines/Progr ams	Universities				
Austria Bangladesh Bolivia Brazil	Arabic Bambara Bengali Chinese	Anthropology Archaeology Architecture Area Studies	Arizona St U Columbia U Cornell U CUNY				
Chile China Cote d'Ivoire	Czech Dutch Fante	Art History Biology Buddhist Studies	Emory U Georgetown U Harvard U				
Czech Republic Dominican Republic Ecuador Egypt France	Filipino French German Greek Hindi	City/Reg Planning Ecology Economics Ethnomusicology Folklore	Indiana U Johns Hopkins U Michigan St U New School U New York U Northern Illinois				
Germany Ghana Greece Guatemala Guinea Honduras India Indonesia Israel (West Bank) Japan Kenya Lebanon Malaysia Mali Mexico Mongolia Morocco Netherlands Oman Peru Philippines Poland Portugal Russia Rwanda Senegal Singapore South Korea Spain Sweden Syria Taiwan Tanzania Thailand Trinidad & Tobago Turkey Uganda United Kingdom Uzbekistan Vietnam	Indonesian Japanese Kannada Kinyarwanda Korean Lomagui Luganda Mongolian Persian Polish Portuguese Quichua Russian Samburu Sanskrit Soninke Spanish Swahili Thai Turkish Twi Uzbek Vietnamese Wolof Yucatec Maya	Geography Health History Lang and Lit Literature Political Science Religious Studies Sociology	Princeton U Stanford U Syracuse U Tulane U U C Berkeley U C L A U C S B U Chicago U Colorado U Georgia U Illinois U Michigan U North Carolina U Pennsylvania U Texas U Virginia U Washington U Wisconsin Washington U Yale U				

FY00 Fulbright-Hays Doctoral Dissertation Research Abroad Program - World Area Profiles

Primary Countries	Additional Countries	Languages	Disciplines	Fulh	righters
Countrico	Countries	<u> Afri</u>		T GID	ngritors
Ghana		Twi, Fante	History	1	\$35,797
		French, Lomagui,			4 00,10
		English	Anthropology	1	\$16,123
Kenya		Swahili, Samburu	Anthropology	1	\$25,158
		Arabic, Bambara,	Geography,		
Mali	Cote d'Ivoire	French, Soninke	History	2	\$19,543
Duranda		Kinyarwanda, French	A mathema mada mu	4	¢20.72
Rwanda		Arabic, French,	Anthropology	1	\$29,720
Senegal	Mali	Wolof	History	3	\$62,44°
- Con Cigan			Anthropology,		4 0 - 1 1
			Ecology,		
		Arabic, German,	Ethnomusicolog		
Tanzania	Oman, UK	Swahili	y, History	5	\$156,510
Uganda		Luganda, English	Political Science	11	\$25,53
				15	\$370,841
		Western He	emisphere	10	Ψ310,071
Bolivia		Spanish, Quechua	· ·	1	\$12,008
Donvia		ораніон, фасонаа	Anthropology,		Ψ12,000
		Portuguese,	Art History,		
Brazil	Portugal	Arabic	History	3	\$82,610
Chile		Spanish	Economics	1	\$31,10
Dominican					
Republic		Spanish	Biology	1	\$20,022
Ecuador		Spanish, Quichua	Anthropology	1	\$13,610
Guatemala		Spanish	Anthropology	11	\$23,982
Honduras		Spanish	Anthropology	1	\$11,060
		Spanish, Yucatec	Anthropology,	•	* 40.40
Mexico		Maya	Archaeology	3	\$40,486
Peru		Quechua, Spanish		2	\$36,09
Trinidad & Tobago		Hindi, English	Ethnomusicolog	1	\$21,239
Tobugo		r inidi, English	y		\$21,200
				15	\$292,225
		entral / Eastern E	urope and Furasi		Ψ <i>Σ</i> 3 <i>Σ</i> , Σ Σ Σ
	Austria,	J.I.J. A. / LUOIOIII L	Art History,	~	
Czech	Germany,	Czech, German,	Folklore, History,		
Republic	UK	English	Literature	4	\$70,423

			Folklore, History,		
			Languages and		
Dolond		Carros Daliah	Literature,	_	¢400.050
Poland		German, Polish	Political Science	5	\$106,059
Duosio		Duccion Cormon	Anthropology,	4	¢00 420
Russia		Russian, German	History	4	\$98,439
l labokieten		Persian, Russian, Uzbek	Llioton (1	¢27.042
Uzbekistan		UZDEK	History	'	\$27,012
				14	
		East	Δsia		
		Last	Art History,	I	
			Ethnomusicolog		
			y, Literature,		
China	Sweden	Chinese	Sociology	4	\$84,023
Crima	Oweden	Offinese	Architecture,	7	ΨΟ-Ψ,ΟΖ-Ο
			Buddhist		
			Studies, History,		
			Literature,		
		Japanese,	Religious		
Japan	Russia	Russian	Studies	5	\$252,106
Mongolia	rassia	Mongolian	Anthropology	1	\$14,795
South		Mongonan	Geography,	'	φ14, <i>13</i> 3
Korea		Korean	History	2	\$43,933
Norea		Notean	Comparative		Ψ-3,933
Taiwan		Chinese	Literature	1	\$15,444
				13	\$410,301
		Near	East		
			History, Near		
			Eastern		
			Languages and		
Egypt	UK	Arabic, French	Civilizations	4	\$97,478
		Ottoman Turkish,			
		Modern Greek,			
Greece	France, UK	French, English	History	1	\$19,123
Israel					
(West					
Bank)		Arabic	Anthropology	1	\$30,418
			History,		
			Religious		
Lebanon	Syria	Arabic	Studies	2	\$39,471
		Arabic, French,			
Morocco	Spain	Spanish	History	1	\$33,469
			Ethnomusicolog		***
Syria	1	Arabic	У	1	\$23,000
Turkey		Turkish	Literature	2	\$56,038

I	Ī	İ	i i	Ī	ı			
South Asia								
India	Bangladesh, UK	Kannada, Persian,	Anthropology, Art History, History, Languages and Literature, Political Science, South Asian Studies	10	\$232,365			
				10	\$232,365			
		Sou	theast Asia		,			
Indonesia	Netherlands		Anthropology, Health, History	3				
Philippines		Filipino,	Anthropology	1	\$27,884			
Thailand	Singapore, Malaysia		Political Science	2	\$71,173			
Vietnam	France		City and Regional Planning, History	3	\$65,988			
				9	\$237,229			