

FY 2005 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country(ies)	Language(s)	Topic
AFRICA					
Trotter, Henry M	Yale University	History	South Africa	Zulu, Xhosa, Afrikaans	Post Culture: A Modern History of South African Sailors, Stevedores, and Sugar-Girls
Bjerk, Paul K	University of Wisconsin	History	Tanzania	Swahili, Portuguese	A Western Plot: Political Strategy in Nyerere's Tanzania, 1964
Smiley, Sarah L	University of Kansas	Geography	Tanzania	Swahili	Urban Landscape Representations in Tanzanian Popular Culture
Strawn, Cullen B	Indiana University	Ethnomusicology	Mali	Bamana, French	Experiencing Uncertainty in Malian Wasulu Hunters' Music Performance and Hunting
Gagliardi, Susan E	University of California, Los Angeles	Art History	Burkina Faso	French	Crossing Borders, Pushing Boundaries: Senufo Arts, History, and Transculturaion
Gning, Martha C	University of California, Berkeley	Political Science	Senegal	French, Wolof	Unsettling the Bureaucracy: Presidential Leadership and State Institutions in Post-2000 Senegal
Salomon, Noah D	University of Chicago	Religion	Sudan	Arabic	Textbook Islam: The Transformation of Religious Knowledge in the Sudanese Classroom
Jones, Jeremy L	University of Chicago	Anthropology	Zimbabwe	Shona	A New "Tomorrow" for Zimbabwe's Urban Youth: Daily Life in an Era of Impossible Futures
Mahoney, Dillon	Rutgers University	Cultural Anthropology	Kenya	Swahili	The Digital Divide and Kenyan Art Traders
Session, Noni D	Cornell University	Anthropology	Kenya	Swahili	Alternative Developments: Kenyan NGO Workers and the Transformation of Development in Nairobi
Dahl, Bianca J	University of Chicago	Human Development	Botswana	Setswana	Left Behind? The Socialization of Orphaned Children in Contemporary Botswana
Kalofonos, Ippolytos A	University of California, San Francisco	Anthropology	Mozambique	Portuguese, Shona	Transnational HIV/AIDS Interventions in Mozambique
Ly, Anh P	Northwestern University	Comparative Literary Studies And French	Mali	French, Bambara	From Orality to Writing: Presence and Absence of Griot Speech in Mande Novels
Perrill, Elizabeth A	Indiana University	Art History	South Africa	Zulu	Izinkamba: Zulu Ceramics in a Global Art Market
Davis, Alicia L	University of Colorado	Anthropology	Tanzania	Swahili	Risk, Ethnicity, and Conservation around Tarangire National Park, Tanzania
Bakoyema, Bryn M	Indiana University	Anthropology	Uganda	Luganda, Swahili	Migrants and Forest Stewardship: Land-Use in Uganda's Forest Reserves
Florusbosch, Jolande H	University of Michigan	Anthropology	Mali	French, Bamana	Understandings of "Maeriality" and the Construction of Casted Groups in Mali
Magaziner, Daniel R	University of Wisconsin	History	South Africa	Zulu, Portuguese	Writing the Black Messiah
Perez, Kimberly R	Michigan State University	Sociology	Nigeria	Hausa	Does Local Government Matter?: Ethnic, Religious, and Gendered Participation in Kaduna, Nigeria

Cleveland, Todd C	University of Minnesota	History	Angola	Portuguese	African Laborers on the Diamond Mines of the Companhia de Diamantes de Angola (Diamang), 1917-1975
Martin, Angela M	Indiana University	Anthropology	Zambia	Swahili	Cooperation between Co-Wives: Changing Household Labor in a Zambian Frontier
Norman, Neil L	University of Virginia	Anthropology	Benin	French	Slave Routes, Past, Present, and Future: Archaeological Research in Southern Benin
De Luna, Kathryn M	Northwestern University	History	Zambia, Botswana, Namibia	English	Wild Resource Use in South Central African Political Culture, ca. 1000 BCE to 1800 CE
Musil, Emily K	University of California, Los Angeles	History	Senegal, Martinique, France	French	The World of the Nardal Sisters, Modern Western Thought, and Black Atlantic Connections
Schroeder, Kate M	Indiana University	History	Namibia, Germany	German	Civilizing the Family: Race, Citizenship, and Gender in German Sudwest Afrika, 1840-1915
Rudd, Philip W	Ball State University	Linguistics	Kenya	Swahili	Sheng: The Mixed Language of Nairobi
Willis, John C	Emory University	History	Nigeria	Yoruba	Masquerading Politics in Southwestern Nigeria: Ota, 1842-1893
Wint, Suzanne E	University of Chicago	Ethnomusicology	Uganda	Luganda	Composing Hybridity: Ugandan Subjectivity and Western Art-Style Music
Hejtmanek, Katherine	Washington University	Anthropology	Uganda	Swahili	Arrow Boys: An Indigenous Youth Response to LRA Violence in Uganda
Hays, Cassie M	Yale University	Sociology	Tanzania	Swahili	Race-ing Nature and Erasing Space: Conservation, Colonialism, and Tanzania
WESTERN HEMISPHERE					
Boas, Taylor C	University of California, Berkeley	Political Science	Chile, Peru	Spanish	Political Campaigns and Party System Change in Latin America
Brittenham, Claudia L	Yale University	History of Art	Mexico	Spanish	The Cacaxtla Paintings: An Analysis of Style
Meyer, Manuella	Yale University	History And African-American Studies	Brazil	Portuguese	Carnal Labor: Wet-Nursing and Modernity in Rio de Janeiro, 1850-1930
Barenboim, Deanna E	University of Chicago	Anthropology	Mexico	Yucatec Maya, Spanish	The Practice of Mayan Identity in Yucatan, Mexico
Acree, Jr., William G	University of North Carolina, Chapel Hill	Literature And Culture	Uruguay, Argentina	Spanish	From Reading to Reality: Print Culture, Identity, and Nationalism in Uruguay and Argentina
Geraci, Denise	City University of New York	Anthropology	Mexico	Spanish	Transnational Childrearing: Tracing the Costs and Impact on Families & Communities in Puebla, Mexico
Mukerjee, Anil K	University of California, Santa Barbara	History	Brazil	Portuguese	The Sweetest Hell: Colonial Prerogatives and Slave Punishment in the Sugar Plantations of Brazil
Schneider, Ann M	University of Chicago	History	Brazil	Portuguese	Political Amnesty in Brazil, 1889-1979
Shakow, Miriam N	Harvard University	Anthropology	Bolivia	Quechua, Spanish	Envy, Inequality, and Political Change in Bolivia

Folsom, Raphael B	Yale University	History	Mexico, Spain	Spanish	This Weeping Land: Culture, Violence and Colonialism in the Yaqui Valley, 1533-1810
Kosiba, Steven B	University of Chicago	Anthropology	Peru	Spanish	Making the Imperial Heartland: Domestic Economy and Inka Political Consolidation
Bird, Matthew D	University of Chicago	Anthropology	Peru	Spanish	The Andean Spirit: The Neoliberal Transformation of the Middle Classes in Lima, Peru
Scanlan Lyons, Colleen M	University of Colorado	Anthropology	Brazil	Portuguese	Grassroots Actors, Interests, Strategies, and Representation in Brazil's Mata Atlantica
Shoaff Schroder, Jennifer L	University of Illinois	Anthropology	Dominican Republic	Spanish	Mobility and Containment of Haitian Women in the Dominican Republic
Enrile, Margaret B	University of Illinois	Anthropology/Archaeology	Peru	Spanish	Violence and Daily Life in Late Prehispanic Peru
Ponette, Alexandra G	Yale University	Forestry And Environmental Studies	Mexico	Spanish	Effects of Land Use Change on Water Fluxes and Atmospheric Deposition in a Mexican Montane Landscape
Wakild, Emily L	University of Arizona	History	Mexico	Spanish	Resources, Communities and Conservation in Revolutionary Mexico, 1934-1940
Letalien, Bethany L	University of Texas, Austin	Information	Brazil	Portuguese	Context, Nexus, Praxis: Community Library and Activities Center Development for/by Favela Residents
Gammons, Louise C	Emory University	History	Mexico	Spanish	A History of Wealth in Colonial Mexico, 1720-1796
Robert, Sarah A	University of Wisconsin	Educational Policy Studies	Argentina	Spanish	Theorizing Educational Decentralization Through the Work and Lives of Teachers in Argentina
Fairfield, Tasha A	University of California, Berkeley	Political Science	Argentina, Bolivia	Spanish	The Distributional Politics of Tax Reform in Argentina, Bolivia and Chile
Hardin, Jennifer A	University of Illinois	Anthropology	Ecuador	Quechua, Spanish	Elite Status and Power in Andean Ecuador
Leavitt-Alcantara, Brianna N	University of California, Berkeley	History	Guatemala	Spanish	Practicing Faith: Women and Religious Life in Late Colonial Central America
Lewis, Mollie E	Emory University	History	Argentina, Israel	Yiddish, Spanish	Yiddish Tango and Japanese Laundries: Argentine National Identities and Jewish Ethnicity, 1917-1930
Lee, Sang E	University of California, Berkeley	Environmental Science, Policy, And Management	Costa Rica, Nicaragua	Spanish	Migration Between Two Developing Countries: The Case of Nicaraguan Migration into Costa Rica
Portillo, Suyapa G	Cornell University	History	Honduras	Spanish	The Honduran Banana Strike of 1954: Worker Identity Formation in an Enclave Economy
Leflore, Elizabeth H	University of Texas, Austin	Anthropology	Mexico	Spanish	The Force of Devotion: Performing a Transnational Spirituality
CENTRAL EASTERN EUROPE AND EURASIA					
Janco, Andrew P	University of Chicago	History	Russia	Russian	Soviet Refugees in Postwar Europe and the Cold War, 1945-1961
Cormier, Kelley E	University of Wisconsin	Agricultural Economics	Kyrgyzstan	Russian, Uzbek	Exercising Volition: Institutions, Human Will, and Transactions in Kyrgyz Agriculture

Sloin, Andrew J	University of Chicago	History/Jewish Studies	Belarus, Russia	Russian, Yiddish	Cultural Revolution in Jewish Minsk, 1905-1932
Babiracki, Patryk J	Johns Hopkins University	History	Russia, Poland	Russian, Polish	Visions of Empire: Soviet Union, Poland and the Refashioning of a Soviet Identity
Reeves, David M	University of California, Santa Barbara	History	Azerbaijan, Russia	Russian, Azerbaijani	Islam and Resistance to soviet Power in Azerbaijan, 1923-33
O'Keefe, Brigid	New York University	History	Russia	Russian	Making Gypsies Soviet: Nationality Policy, Social Practice, and the Roma of the USSR, 1917-1939
Pula, Besnik	University of Michigan	Sociology	Albania	Albanian	Empire of Cities: Fascism and the Urban Transformation of Tirana
Loring, Benjamin H	Brandeis University	History	Russia, Kyrgyzstan, Uzbekistan	Russian, Kyrgyz	State-Building, Rural Development, and Social Change in Soviet Kirghizia, 1921-1941
Asher, Andrew D	University of Illinois	Anthropology	Poland, Germany	German, Polish	Creating Europeans: Transforming Citizenship on the Polish-German Frontier
Gelbart, Petra M	Harvard University	Ethnomusicology	Czech Republic	Czech	New Horizons for Every Student: Intercultural Music Education in the Czech Republic
Blavascunas, Eunice L	University of California, Santa Cruz	Anthropology	Poland	Polish	Regional Visions: Ecological Integrity in the Green Lungs of Poland
Matza, Tomas A	Stanford University	Anthropology	Russia	Russian	Economies of Despair: Psychologies and Social Assistance in Postsocialist Russia
Senarslan, Anna O	University of Wisconsin	Languages And Literature	Azerbaijan	Azerbaijani	Singing the Past, Calling the Future: The Women Ashigs of Azerbaijan
Campbell, Thomas H	Yale University	Languages And Literatures	Russia	Russian	The New Artists of Leningrad and Their Environs
Metro-Roland, Michelle M	Indiana University	Geography	Hungary	Hungarian	The Prosaic Local/Tourist Landscape of Budapest: National Cultural Identity in a Globalized City
Tillemann, Tomicah S	Johns Hopkins University	International Relations	Hungary	Hungarian	How to End an Empire: Emigration, Security, and the Collapse of the Communist Bloc
Weber, David A	University of Wisconsin	Anthropology	Russia	Russian	Memory, Sacredness, and Public Space in Moscow: Reassertion of the Master-Narrative
Shlyakhter, Andrey A	University of Chicago	History	Russia, Belarus, Ukraine	Russian, Ukrainian, Belarusian	Smuggling Across the Soviet Borders: Contraband Trade and the Struggle Against It, 1918-1930
Huebner, Karla T	University of Pittsburgh	Art History	Czech Republic	Czech	Eroticism, Identity, and Cultural Context: Toyen and the Czech Avant-Garde
Johnson, Michael D	University of Kansas	Languages And Literatures	Russia	Russian	Of Suicides and Fairy Tales: Przybyszewski and the Russian Stage (1902-1912)
Dills, Randall S	University of Illinois	History	Russia	Russian	River Stories: Currents of Culture, Environment, and Society on the Neva, St. Petersburg 1762-1861
Fogarty, Patricia L	Emory University	Anthropology	Moldova	Romanian, Russian	Connections and Corruption: Everyday Ways of Being Moldovan
Platt, Jonathan B	Columbia University	Languages	Russia	Russian	Legacies of Russian Romanticism

Aistars, Guntra A	University of Michigan	Environmental Policy & Sociology	Latvia, Costa Rica	Latvian, Spanish	Globalizing Organics: A Political Ecology of Organic Agriculture in Latvia and Costa Rica
EAST ASIA					
Barske, Valerie H	University of Illinois	History/Anthropology	Japan	Japanese	Dancing Politics: Performing Peace in Postwar Okinawa
Haig, Kenneth	University of California, Berkeley	Political Science	Japan	Japanese	National Aliens, Local Citizens: The Process of Immigrant Political Citizenship Attainment in Japan
Relyea, Scott	University of Chicago	History	China, United Kingdom	Chinese	Pacifying Khams: Qing Imperialism and the Bureaucratization of Colonial Space
Thomas, Saul T	University of Chicago	Anthropology	China	Chinese	"Culture" and Writing History in 1980s China
Vassil, Kristina S	University of Michigan	Literature	Japan	Japanese	Tales of Issei: Writing Between Japan and America, 1885-1924
Duthie, Laurie M	University of California, Los Angeles	Anthropology	China	Mandarin	White Collar China: Professionalism and the Making of the New Middle-Class in Shanghai
Asakura, Hanako	University of California, Berkeley	Languages And Culture	Japan	Japanese	Landscapes of the Self: Painterly Aesthetics in Modern Japanese Literature
Snow, Hilary K	Stanford University	Art History	Japan	Japanese	Edo Period Votive Paintings: Production and Viewing Practices of Temple Oema
Ta, Trang X	University of Washington	Anthropology	China	Mandarin Chinese	Health-Consciousness and Care of the Self Practices in Contemporary China
Halsey, Stephen R	University of Chicago	History	China, Taiwan	Chinese	European Imperialism and State Formation in Late Imperial and Republican China
Agnew, Junko N	University of Washington	Literature	China	Chinese	Gu Ding -- Writing and collaboration in Manchukuo
Jessup, James B	University of California, Berkeley	History	China	Mandarin Chinese	Lay Buddhism in Republican China
Futrell, William C	Cornell University	Sociology	China, South Korea	Mandarin Chinese, Korean	Emergence of Transnational Environmental Civil Society in East Asia
McDonald, Kristen N	University of California, Berkeley	Environmental Science, Policy and Management	China	Mandarin Chinese	Governing the Nu River: People, Politics, and Processes
Gage, Sue-Je L	Indiana University	Anthropology	South Korea	Korean	Pure Mixed Blood: Identity, Perceptions and Images of Amerasians in South Korea
Gayley, Antonia H	Harvard University	Tibetan Studies	China, Nepal, India	Tibetan	Religious Revival in the Life and Writings of Tare Lhamo (1938-2002)
Jiang, Bo	Columbia University	Religion	China	Tibetan	Cataphatic Emptiness: A Study and Translation of Gyaltsab's Commentary
NEAR EAST					
Weiss, Max D	Stanford University	History	Lebanon, France	Arabic, French	The Reconstruction of Cultural Identity: Producing Lebanese Shi'ism, 1926-1958
Tapper, Aaron J	University of California, Santa Barbara	Religious Studies	Israel	Hebrew, Arabic	The Politics of Hermeneutics: Jewish and Muslim Theologies of Nonviolence
Tambar, Kabir	University of Chicago	Anthropology	Turkey	Turkey	The Formation of Orthodoxy: National and Religion in a Turkish Islamic Community

Lucas, Ann E	University of California, Los Angeles	Ethnomusicology	Iran	Persian	The Creation of Iranian Classical Music, 1831-1978
Can, Lale	New York University		Turkey	Turkish	Central Asia between Russian Colonialism and Pan-Islamism
Brownson, Elizabeth	University of California, Santa Barbara	History	Israel, United Kingdom	Arabic	Gender, Class, and Islamic Law in Palestine, 1920-1948
Deubel, Tara F	University of Arizona	Anthropology	Morocco	French, Arabic	Poets, Praise-singers, and Prophets: Oral Poetry and Social Identity in Southwestern Morocco
Jackson, Maureen B	University of Washington	Comparative Literature	Turkey	Turkish, Hebrew	Orality, Textuality, and Authority: The Transmission of Synagogue Music in Istanbul and Seattle
Mcperson, Eve A	University of California, Santa Barbara	Ethnomusicology	Turkey	Turkish, Arabic	The Turkish Call to Prayer: the Voice, Recitation Style, and Social Change
Walton, Jeremy F	University of Chicago	Anthropology	Turkey	Turkish	Civic Virtue in a State of Constraint: Islam and Secularism among the Vakiflar of Contemporary Turkey
Gomez-Rivas, Juan	Yale University	History	Morocco, Spain	Arabic, French, Spanish	Muslim Jurists under the Almoravids
Jamison, Kelda A	University of Chicago	Anthropology	Turkey	Turkish	State Intervention, Society's Transformation: Dams and Development in Southeast Turkey
Wood, Leonard G	Harvard University	History	Egypt, United Kingdom, Netherlands	Arabic	Proponents of Islamic Law in the Formative Years of Egypt's Legal and Judicial Systems, 1880-1952
Derr, Jennifer L	Stanford University	History	Egypt, France, United Kingdom	Arabic, French	The Development of the Egyptian Sugar Industry, 1850-1950
Hoffman, Joshua T	University of California, Santa Barbara	History	Egypt	Arabic	The University, the Street, and the State: Interpretations of History in Nasser's Egypt
Valencia, Adriana	University of California, Berkeley	Architecture and Urban History	Morocco, Spain	Arabic, French	Migration and the City: Early-Seventeenth Century Urban History in Rabat and Tetouan
Lawrence, Adria K	University of Chicago	Political Science	Morocco, Tunisia, Syria, France	French, Arabic	Why Nationalism? Political Mobilization in Decolonization Movements
Abdu-Noor, Muhammad I	Yale University	Arabic Studies	Morocco	Arabic	The Moroccan Andalusian Music Tradition between the Spoken and the Written
Mikhail, Alan M	University of California, Berkeley	History	Egypt, Turkey	Arabic, Modern Turkish, Ottoman Turkish	The Life and Death of Egypt: A Cultural History of the Nile, 1700-1850
Ulaby, Laith A	University of California, Los Angeles	Ethnomusicology	Kuwait, Qatar, Bahrain	Arabic	Performing the Past, Music and Ritual of the Pearl Divers of the Arabian Gulf

Khair, Carmen M	Rutgers University	History	Egypt, United Kingdom	Arabic	Defining Spaces: Elite Egyptian Identity Formation and Cultural Exchange in Cairo, 1867-1919
SOUTH ASIA					
Desai, Sangeeta	University of Wisconsin	Religions And Literatures	India	Telugu, Sanskrit	Bringing the Text to Life: What Regional Retellings Do to the Sanskrit Bhagavata Purana
Kroll, Ethan S	University of Chicago	Languages And Civilizations	India	Sanskrit	The Theory of Property in Early Modern India
Leonard, Spencer A	University of Chicago	Languages & Civilizations and History	India	Marathi	Altering Modernity: Left Opposition Politics in Maharashtra, 1918-65
Allocco, Amy L	Emory University	Religious Studies	India	Tamil	Snake Goddesses and Anthills: Emerging Women's Ritual Practices in Tamil Nadu
Bessenger, Suzanne M	University of Virginia	History of Religions	India, Nepal	Tibetan	From Incarnation to Institution: The Tibetan Career of the Indian Buddhist Goddess Vajravahā
Sijapati, Megan A	University of California, Santa Barbara	Religious Studies	Nepal	Hindi, Nepali	Muslim Narratives of Identity in the Hindu Kingdom of Nepal
Weinstein, Liza J	University of Chicago	Sociology	India	Marathi	Mumbai on the Margins: Participatory Planning in a Globalizing City
Dalal, Neil A	University of Texas, Austin	Asian Studies	India	Sanskrit, Hindi	Self-Illumination: A Study of Knowledge, Consciousness, and Mystical Experience in Advaita Vedanta
Finnegan, Diana	University of Wisconsin	South Asian Studies	India	Sanskrit, Tibetan	Friendship in Buddhist Monasticism: Ethical Training and Narrative in the Mulasarvastivadavinaya
Mcclish, Mark R	University of Texas, Austin	Asian Cultures and Languages	India, United Kingdom	Sanskrit, Malayalam	The Political View of Religion in Ancient India
Higgins, Nicholas A	Columbia University	Ethnomusicology	India	Tamil	Fusion: The Intercultural Collaboration of Improvisation
Yamamoto, Carl S	University of Virginia	Religious Studies	China, India	Tibetan	Lama Zhang: Vision and Violence in Twelfth-century Tibet
Gabbay, Alyssa	University of Chicago	Literature	India	Persian	"A Turk of Hindustan": Amir Khosrow and the Question of Indo-Persian Identity
Bose, Neilesh	Tufts University	History	Bangladesh, India	Bengali	Religion and Revolution Amongst Modern Bengal Muslims, 1917-47
Chandrani, Yogesh	Columbia University	Anthropology	India	Gujarati, Hindu	Legacies of Colonialism: The Partition of India and the Politics of Identity in Postcolonial Gujarat
Pai, Gita V	University of California, Berkeley	South Asian Studies	India	Tamil	Recasting the Syntax of Sovereignty in Medieval South India
Warner, Cameron D	Harvard University	Tibetan and Himalayan Studies	Nepal, India	Tibetan	The Jowo Statue and Tibetan Buddhist Identity
SOUTHEAST ASIA					
Sunardi, Christina M	University of California, Berkeley	Ethnomusicology	Indonesia	Indonesian, Dutch	East Javanese Cross-Gender Dance: Music, Movement and the Expression of Regional Identity
Lobel, Jason W	University of Hawaii	Linguistics	Philippines	Tagalog	Central Philippine Dialectology
Keith, Charles P	Yale University	History	Vietnam, France	Vietnamese, French	Catholic Vietnam: The Politics of Religion in French Indochina, 1920-1940

Boccuzzi, Ellen E	University of California, Berkeley	Southeast Asian Studies	Thailand	Thai	Shifting Perspectives, Shifting Visions: Thai Migration and the Politics of Change
Downing, Sonja L	University of California, Santa Barbara	Ethnomusicology	Indonesia	Indonesian	Children's Gamelans: Gender Shift and Social Change in Bali, Indonesia
Jones, Michael E	Indiana University	Education Policy	Thailand	Thai	Educational Decentralization and Reform: Alternative Education as Social Movement in Thailand
Redfern, William A	University of Michigan	History	Indonesia	Indonesian	The Takeover and Return of Foreign Enterprises in Indonesia in the 1960s
Danzer, Erick M	University of Wisconsin	Political Science	Indonesia	Indonesian	Commodity Chain Politics and Agro-Export Booms in Indonesia
Hoesterey, James B	University of Wisconsin	Anthropology	Indonesia	Indonesian	The Cultivation of Islamic Selves and Political Reform in Indonesia
Morgan, Marston H	University of Chicago	Anthropology	New Caledonia, Algeria, France	French, Arabic	Uncommon Origins: An Ethnography of Politics in the French South Pacific
Cassaniti, Julia L	University of Chicago	Cultural Psychology	Thailand	Thai	The Influence of Culture on Cognitive Biases: Buddhist Impermanence in Thailand
Miller, Kevin C	University of California, Los Angeles	Ethnomusicology	Fiji	Hindi	The Legacy of the Ramayana in Contemporary Indo-Fijian Music and Culture
Nguyen, Martina T	University of California, Berkeley	History	Vietnam	Vietnamese	Newspapers and Nationalism in Vietnam, 1930-1945
Ross, Laurie M	University of California, Berkeley	Southeast Asian Studies	Indonesia	Indonesian, Dutch	Topeng Babakan: Conceptualizations of Self in West Javanese Mask Performance
Moul, Navin	University of California, Berkeley	Ethnic Studies	Cambodia	Khmer	Citizens in the Making: Deported "Cambodia Americans" in Cambodia

FULBRIGHT-HAYS DOCTORAL DISSERTATION RESEARCH ABROAD PROGRAM SUMMARY

Fiscal Year 2005

CFDA 84.022

WORLD AREA	Applications Received	Applications Funded	Average Fellowship by World Area
Africa	80	30	\$29,617
Western Hemisphere	161	27	\$28,612
Central/Eastern Europe/Eurasia	57	24	\$29,899
East Asia	76	17	\$32,845
Near East	49	21	\$29,415
South Asia	46	17	\$29,561
Southeast Asia	27	15	\$26,315
TOTALS	496	151	\$206,264

FUNDING REQUESTS / ALLOCATION	Dollars
Total Funds Requested	\$16,264,625
Total Program Funds Allocated	\$4,451,955

ADMINISTERING INSTITUTIONS OF HIGHER EDUCATION	
Public Institutions	23
Fellows	87
Funds Obligated	\$2,539,677
Private/Non Profit Institutions	13
Fellows	64
Funds Obligated	\$1,912,278

GENDER	Number	Percent
Female	84	56%
Male	67	44%

FY 04 GRANTS AND FELLOWSHIPS BY STATE

State	Number of Recipient IHEs	Individual Fellowships	Dollars
Arizona	1	2	\$51,150
California	6	37	\$1,096,501
Colorado	1	2	\$67,195
Connecticut	1	10	\$304,895
Georgia	1	5	\$142,672
Hawaii	1	1	\$26,899
Illinois	3	32	\$1,020,429
Indiana	2	9	\$269,896
Kansas	1	2	\$53,331
Maryland	1	2	\$40,326
Massachusetts	3	7	\$177,666
Michigan	2	6	\$187,801
Minnesota	1	1	\$20,704
Missouri	1	1	\$16,785
New Jersey	1	2	\$60,923
New York	4	10	\$263,653
North Carolina	1	1	\$24,352
Pennsylvania	1	1	\$29,825
Texas	1	4	\$118,146
Virginia	1	3	\$84,440
Washington	1	3	\$78,251
Wisconsin	1	10	\$316,115
TOTALS	36	151	\$4,451,955

FY 64-04 FELLOWSHIPS AWARDED

Africa	618	
Western Hemisphere	788	
Central/Eastern Europe and Eurasia	757	
East Asia	678	
Near East	518	
South Asia	537	
Southeast Asia	450	
Western Europe	70	
Multi-Country	186	Note: Multi-Country designation is obsolete.
TOTALS	4,602	Now, principal country of research is designated.

Fulbright-Hays Doctoral Dissertation Research Abroad Program FY 2005

Research Sites	Languages	Disciplines/Programs	Universities	
Albania	Uganda	Afrikaans	Agricultural Economics	Ball State University
Algeria	Ukraine	Albanian	Anthropology	Brandeis University
Angola	United Kingdom	Arabic	Archaeology	City University of New York
Argentina	Uruguay	Azerbaijani	Architecture	Columbia University
Azerbaijan	Uzbekistan	Bamana	Area Studies	Cornell University
Bahrain	Vietnam	Bambara	Art History	Emory University
Bangladesh	Zambia	Belarusian	Comparative Literature	Harvard University
Belarus	Zimbabwe	Bengali	Cultural Psychology	Indiana University
Benin		Chinese	Educational Policy Studies	Johns Hopkins University
Bolivia		Czech	Environmental Studies	Michigan State University
Botswana		Dutch	Ethnic Studies	New York University
Brazil		English	Ethnomusicology	Northwestern University
Burkina Faso		French	Geography	Rutgers University
Cambodia		German	History	Stanford University
Chile		Gujarati	Human Development	Tufts University
China		Hausa	International Relations	University of Arizona
Costa Rica		Hebrew	Jewish Studies	University of California, Berkeley
Czech Republic		Hindi	Languages and Civilizations	University of California, Los Angeles
Dominican Republic		Hungarian	Languages and Cultures	University of California, San Francisco
Ecuador		Indonesian	Languages and Literatures	University of California, Santa Barbara
Egypt		Japanese	Library and Information Science	University of California, Santa Cruz
Fiji		Khmer	Linguistics	University of Chicago
France		Korean	Literature	University of Colorado
Germany		Kyrgyz	Political Science	University of Hawaii
Guatemala		Latvian	Religion	University of Illinois
Honduras		Luganda	Religions and Literatures	University of Kansas
Hungary		Malayalam	Religious Studies	University of Michigan
India		Mandarin Chinese	Sociology	University of Minnesota
Indonesia		Marathi	Urban History	University of North Carolina, Chapel Hill
Iran		Nepali		University of Pittsburgh
Israel		Ottoman Turkish		University of Texas
Japan		Persian		University of Virginia
Kenya		Polish		University of Washington
Kuwait		Portuguese		University of Wisconsin
Kyrgyzstan		Quechua		Washington University
Latvia		Romanian		Yale University
Lebanon		Russian		
Mali		Sanskrit		
Martinique		Setswana		
Mexico		Shona		
Moldova		Spanish		
Morocco		Swahili		
Mozambique		Tagalog		
Namibia		Tamil		
Nepal		Telugu		
Netherlands		Thai		
New Caledonia		Tibetan		
Nicaragua		Turkish		
Nigeria		Ukrainian		
Peru		Uzbek		
Philippines		Vietnamese		
Poland		Wolof		
Qatar		Xhosa		
Russia		Yiddish		
Senegal		Yoruba		
South Africa		Yucatec Maya		
South Korea		Zulu		
Spain				
Sudan				
Syria				
Taiwan				
Tanzania				
Thailand				
Tunisia				
Turkey				

FY 2005 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Primary Country	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
Africa					
Angola		Portuguese	History	1	\$20,704
Benin		French	Anthropology	1	\$32,340
Botswana		Setswana, English	Human Development, History	1	\$25,100
Burkina Faso		French	Art History	1	\$24,500
Kenya		Swahili	Anthropology, Linguistics	3	\$96,512
Mali		French, Bamana, Bambara	Ethnomusicology, Comparative, Literature, French, Anthropology	3	\$91,979
Mozambique		Portuguese, Shona	Anthropology	1	\$31,254
Namibia	Germany	English, German	History	1	\$28,418
Nigeria		Hausa, Yoruba	History, Sociology	2	\$49,754
Senegal	Martinique, France	French, Wolof	Political Science, History	2	\$62,734
South Africa		Zulua, Xhosa, Afrikaans, Portuguese	Art History, History	3	\$103,654
Sudan		Arabic	Religion	1	\$33,682
Tanzania		Swahili, Portuguese	History, Geography, Sociology	4	\$119,296
Uganda		Luganda, Swahili	Anthropology, Ethnomusicology	3	\$85,494
Zambia	Botswana, Namibia	Swahili, English	Anthropology, History	2	\$51,344
Zimbabwe		Shona	Anthropology	1	\$31,738
Totals				30	\$888,503
Western Hemisphere					
Argentina	Bolivia, Israel	Spanish, Yiddish	Political Science, History, Educational Policy Studies	3	\$118,671
Bolivia		Spanish, Quechua	Anthropology	1	\$17,950
Brazil		Portuguese	African American Studies, History, Anthropology, Information	5	\$135,005
Chile	Peru	Spanish	Political Science	1	\$31,769
Costa Rica	Nicaragua	Spanish	Environmental Science and Management	1	\$23,666
Dominican Republic		Spanish	Anthropology	1	\$32,544
Ecuador		Spanish, Quechua	Anthropology	1	\$28,764
Guatemala		Spanish	History	1	\$38,194
Honduras		Spanish	History	1	\$24,207
Mexico	Spain	Spanish, Yucatec Maya,	Art History, Anthropology,	8	\$205,635
Peru		Spanish	Anthropology, Archaeology	3	\$91,777
Uruguay	Argentina	Spanish	Literature and Culture	1	\$24,352
Totals				27	\$772,534
Central Eastern Europe and Eurasia					
Albania		Albanian	Sociology	1	\$38,094
Azerbaijan	Russia	Russian, Azerbaijani	History, Languages and Literatures	2	\$83,753
Belarus	Russia	Russian, Yiddish	History/Jewish Studies	1	\$29,496

FY 2005 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Primary Country	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
Czech Republic		Czech	Ethnomusicology, Art History	2	\$63,828
Hungary		Hungarian	Geography, International Relations	2	\$65,292
Kyrgyzstan		Russian, Uzbek	Agricultural Economics	1	\$24,023
Latvia	Costa Rica	Latvian, Spanish	Environmental Policy & Sociology	1	\$27,442
Moldova		Romanian, Russian	Anthropology	1	\$25,651
Poland	Germany	German, Polish	Anthropology	2	\$53,610
Russia	Poland, Kyrgyzstan, Uzbekistan, Belarus, Ukraine	Russian, Polish, Kyrgyz, Belarusian, Ukrainian	History, Anthropology, Languages and Literatures	11	\$281,013
Totals				24	\$692,202
East Asia					
China	UK, Taiwan, South Korea, Nepal, India	Chinese, Mandarin, Korean, Tibetan	History, Anthropology, Literature, Sociology, Environmental Science Policy and Management, Tibetan Studies, Religion	11	\$302,751
Japan		Japanese	History, Anthropology, Political Science, Literature, Languages and Cultures, Art History	5	\$236,662
South Korea		Korean	Anthropology	1	\$18,954
Totals				17	\$558,367
Near East					
Egypt	UK, Netherlands, France, Turkey	Arabic, French, Modern Turkish, Ottoman Turkish	History,	5	\$149,169
Iran		Persian	Ethnomusicology	1	\$11,967
Israel	UK	Hebrew, Arabic	History, Religious Studies	2	\$59,488
Kuwait	Qatar, Bahrain	Arabic	Ethnomusicology	1	\$35,463
Lebanon	France	Arabic, French	History	1	\$33,694
Morocco	Spain, Tunisia, Syria, France	French, Arabic, Spanish	Anthropology, History, Architecture and Urban History, Political Science	5	\$139,614
Turkey		Turkish, Hebrew, Arabic	Anthropology, Comparative Literature, Ethnomusicology	6	\$188,318
Totals				21	\$617,713
South Asia					
Bangladesh	India	Bengali	History	1	\$23,858
China	India	Tibetan	Religious Studies	1	\$26,179

FY 2005 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Primary Country	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
India	Nepal, UK	Telugu, Sanskrit, Marathi, Tamil, Tibetan, Hindi, Malayalam, Persian, Urdu, Gujarati	Religions and Literatures, Languages and Civilizations, History, Religious Studies, History of Religions, Sociology, Asian Studies, South Asian Studies, Asian Cultures and Languages, Ethnomusicology, Literature, Anthropology	13	\$364,491
Nepal	India	Hindi, Nepali, Tibetan	Religious Studies, Tibetan and Himalayan Studies	2	\$63,804
Totals				17	\$478,332
Southeast Asia					
Cambodia		Khmer	Ethnic Studies	1	\$13,296
Fiji		Hindi	Ethnomusicology	1	\$41,491
Indonesia		Indonesian, Dutch	Ethnomusicology, History, Political Science, Anthropology, Southeast Studies	6	\$145,861
New Caledonia	Algeria, France	French, Arabic	Anthropology	1	\$33,752
Philippines		Tagalog	Linguistics	1	\$26,899
Thailand		Thai	Southeast Asian Studies, Education Policy, Cultural Psychology	3	\$73,159
Vietnam	France	Vietnamese, French	History	2	\$60,262
Totals				15	\$394,720

Total Fellowship Awards:

\$4,402,371

Two fellows declined after the end of the fiscal year; money could not be deobligated.

\$24,200

\$25,384

Total Obligated:

\$4,451,955