

FY 2005 FULBRIGHT- HAYS FACULTY RESEARCH ABROAD (84.019)

AFRICA (AF)

FELLOW	APPLICANT/ PR NUMBER	DISCIPLINE	TOPIC	COUNTRY(IES) OF RESEARCH	BUDGET
Dorothy Hodgson	Rutgers P019A050006	Anthropology	Being Maasai, Becoming Indigenous: The Cultural Politics of Representation, Recognition, Resources and Rights	Tanzania	\$65,512
Richard A. Schroeder	Rutgers P019A050006	Geography	The Great Trek to Tanzania: The Cultural Politics of South African Investment in Post-Apartheid Africa	Tanzania	\$106,400
Pauline E. Peters	Harvard College P019A050046	Anthropology	Effects on Rural Households and Livelihoods of Increasing Rates of Illness and Death Related to HIV/AIDS in Malawi	Malawi	\$117,200
Peter A. VonDoepp	University of North Texas P019A050048	Political Science	Politics and Judicial Development in New African Democracies	Namibia, Malawi, Zambia	\$67,900
William H. Schneider	Indiana University P019A050018	History	The History of Blood Transfusion in Sub- Saharan Africa	France, Senegal, Belgium, United Kingdom, Kenya, Tanzania, Uganda	\$64,550
William G. Moseley	Macalester College P190A050044	Geography	Subaltern Agroecological Knowledge and Land Reform in Western Cape Province, South Africa	South Africa	\$38,100
Emily L. Osborn	University of Notre Dame P019A050041	History	Melting Cans and Recycling Traditions: Aluminum, Artisans and Global Commodity Chains in West Africa, 1940- 2000	Guinea, Senegal, Mali, Cote d'Ivoire, Gambia, Sierra Leone	\$74,451

WESTERN HEMISPHERE (AR)

FELLOW	APPLICANT/ PR NUMBER	DISCIPLINE	TOPIC	COUNTRY(IES) OF RESEARCH	BUDGET
Frank Salomon	University of Wisconsin, Madison P019A050024	Anthropology	The Khipu Patrimony of Papaz, Peru	Peru	\$38,318

Jerry Davila	University of North Carolina, Charlotte P019A050021	History	Brazil Discovers Africa: Race, Development and Foreign Relations in the Atlantic World, 1950 - 1980	Brazil	\$52,008
Lisa C. Naughton	University of Wisconsin, Madison P019A050024	Geography	Decentralizing Environmental Governance: The Ecuadorian Experience with Protected Areas	Ecuador	\$35,945
Rani T. Alexander	New Mexico State University P019A050022	Sociology	Archeology and Ethnohistory in Ebtun, Yucatan, Mexico	Mexico	\$24,665
Anthony W. Pereira	Tulane University P019A050033	Political Science	Public Security, Private Interests, and Police Reform in Northeast Brazil	Brazil	\$59,027
Gregory W. Knapp	University of Texas, Austin P019A050013	Geography	Water Management, Livelihoods, and Landscapes in the Andes: The Case of the Quito Hinterland	Ecuador	\$71,121

CENTRAL/EASTERN EUROPE AND EURASIA (CEE)

FELLOW	APPLICANT/ PR NUMBER	DISCIPLINE	TOPIC	COUNTRY(IES) OF RESEARCH	BUDGET
Padraic J. Kenney	University of Colorado P019A050017	History	The Political Prisoner in the Twentieth Century: Honor and Resistance Across Seven Polish Regimes	Poland	\$40,825
Marysia H. Galbraith	University of Alabama P019A050039	Anthropology	Narratives of European Union Enlargement in Life Stories of Urban and Rural Poles	Poland	\$36,400
Halina Goldberg	Indiana University P019A050018	Musicology	National Identity, Assimilation, and Jewishness in Nineteenth-Century Polish Music	Poland, Lithuania, Ukraine	\$71,635
Bruce R. Berglund	Calvin College P019A050047	History	Plecnik in Prague: Religion and Culture in Central Europe, 1910-1935	Czech Republic, Slovenia	\$65,470

EAST ASIA (EA)					
FELLOW	APPLICANT/ PR NUMBER	DISCIPLINE	TOPIC	COUNTRY(IES) OF RESEARCH	BUDGET
Joel Andreas	Johns Hopkins University P019A050029	Sociology	The Rise and Fall of the Chinese Work Unit System	China	\$36,845
Stephen R. MacKinnon	Arizona State University P015A050030	History	Last Romantic: Life and Times of Chen Hanseng (1897-2004)	China	\$56,367
Paul H. Clark	West Texas A & M University P019A050019	History	The Kokugo Revolution: Ueda Kazutoshi, Language Reform and Language Education in Meiji Japan	Japan	\$40,590
Lillian M. Li	Swarthmore College P019A050001	History	Beijing: From Imperial City to Olympic City	China	\$61,660
NEAR EAST (NE)					
FELLOW	APPLICANT/ PR NUMBER	DISCIPLINE	TOPIC	COUNTRY(IES) OF RESEARCH	BUDGET
Ellen L. Fleischman	University of Dayton P019A050036	History	"Under an American Roof" : The Encounter among Women of Greater Syria and American Protestant Women, 1830-1950	Lebanon	\$18,559
SOUTH ASIA (SA)					
FELLOW	APPLICANT/ PR NUMBER	DISCIPLINE	TOPIC	COUNTRY(IES) OF RESEARCH	BUDGET
Sarah E. Lamb	Brandeis University P015A050007	Anthropology	Aging Across Worlds: Ambivalent Modernities in India	India	\$37,580
SOUTHEAST ASIA (SEA)					
FELLOW	APPLICANT/ PR NUMBER	DISCIPLINE	TOPIC	COUNTRY(IES) OF RESEARCH	BUDGET
James F. Eder	Arizona State University P015A050030	Biology	Re-envisioning the Upland Philippines	Philippines	\$32,700
William D. Davies	University of Iowa P019A050010	Anthropology	Madurese Oral Narratives	Indonesia	\$32,805
Teresa R. Sobieszczyk	University of Montana P019A050015	Sociology	Accessing Health Care in Remote Rural Areas of Thailand	Thailand	\$44,090