

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Africa					
Chandon, Upjeet	U Southern California	Anthropology	South Africa	English, Zulu	Racial Politics, "Indianness" and Place in the "New South Africa"
Curry, Dawne	Michigan St U	History	South Africa, UK	Zulu	Azikwelwa, Asinamal: Don't Ride, Don't Get On, We Have No Money: Alexandra, South Africa and Its History of Resistance, 1940-1986
Galvin, Mary	U C Berkeley	Political Science	South Africa	Zulu	Development is Political: The Effect of Development Interventions on Local Politics in Rural KwaZulu Natal, South Africa
Glenzer, Kent	Emory U	Sociology	Mali	French, Bamana	A Historical Ethnography of Civil Society in Mali
Goldman, Mara	U Wisconsin	Geography	Tanzania	Swahili	Expanding the Boundaries of Wildlife Conservation in the Maasai Ecosystem, Tanzania: Creating Space for Local Knowledge
Kendall, Nancy	Stanford U	Education	Malawi	Chichewa	Ufulu ndi Sukulu: A Comparative Study of Local Responses to "Democratizing" Education in Malawi
Kimura, Birgitta	U Florida	Archaeology	Ethiopia	English, Amharic	Evolution of Political Organization in Konso, Southern Ethiopia
Manarin, L. Timothy	Indiana U	History	Uganda, UK	Luganda	The Word Became Kigambo: The Luganda Bible and Its First Readers
Marac, Kathleen	Columbia U	Anthropology	Senegal	French, Wolof	Spirit Possession, Modernism, and Frantz Fanon in the Fann Psychiatric Hospital in Dakar, Senegal: A Radical Contribution to Psychiatry
Munson, Robert	Boston U	History	Tanzania, Germany	Swahili, German	Urban Islands in the Savanna: Moshi and Arusha and the Changing Landscape of Colonialism
Patil, Crystal	Ohio St U	Anthropology	Tanzania	Swahili	A Mother's Paradox: Weanling Needs and Next Pregnancy among the Iraqw of Tanzania
Reed, Ann	Indiana U	Anthropology	Ghana	Akan	At the 'Roots': Diaspora Africans and Ghanaians Experience Heritage Tourism
Rennard, Sarah	Tulane U	Anthropology	Madagascar	French, Malagasy	Changing Ethnicity in Highland Madagascar
Salami, Gitti	U Iowa	Art History	Nigeria	English	"That Was How It Is" Yakurr Culture in Neo-Colonial Nigeria
Schechter, James	U Colorado	Anthropology	Kenya	Swahili	Surviving as a Refugee Minor: Identity Formation and Management in a UNHCR Camp
Sodikoff, Genese	U Michigan	Anthropology	Madagascar	French, Malagasy	Madagascar's Forest Labor: The Meaning of Conservation for Low-Wage Workers
Walz, Jonathan	U Florida	Archaeology	Tanzania	Swahili	Placing Hinterland in the Foreground: Coast and Interior Interaction in Ancient Northeastern Tanzania, AD 100-1900

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Western Hemisphere					
Baber, Jovita	U Chicago	History	Mexico, Spain	Spanish, Nahuatl	Native Political Experience and the Spanish Empire in Tlaxcala, New Spain (1580-1640)
Brook, Mary	U Texas	Geography	Nicaragua	Spanish	Making the Cut: Miskitu Governance and Forestry in Alamikamba
Constantino, Jill	U Michigan	Anthropology	Ecuador	Spanish	Value Conflicts: People and Their Place in the Galapagos Islands
Dix, Sarah	Yale U	Political Science	Argentina	Spanish	Judicial Politics in New Democracies
Dosh, Paul	U C Berkeley	Political Science	Ecuador, Peru	Spanish	Does Decentralization Help the Poor?: Responsiveness and Efficiency in Urban Latin America
Drybread, Kirsten	Columbia U	Anthropology	Brazil	Portuguese	Considerations of Advocates for Brazilian Street Children
Dudgeon, Matthew	Emory U	Anthropology	Guatemala	Spanish	Birth after Death: K'iche' Mayan Men's Roles in Maternal and Infant Health after the Guatemalan Civil War
Epps, Patience	U Virginia	Anthropology	Brazil	Hupda, Portuguese	A Grammar of Hupda Maku
Faudree, Paja	U Pennsylvania	Anthropology	Mexico	Spanish, Mazatec	The Double-Edged Pen: Indigenous-Language Literatures and Ethnic Identity among the Mazatecs of Oaxaca, Mexico
Ferguson, Michael	U Michigan	Anthropology	Peru	Quechua, Spanish	The Theoretical Implications of Adventist Missionization in Peru
Green, Robert	Indiana U	Archaeology	Dominican Republic	Spanish	The Chiefdoms of Hispaniola: A Study of Social Complexity
Harper, Kristin	U Mass	History	Mexico	Spanish	Reforming the Familia Tabasquena: Gender and State Formation in Revolutionary Tabasco
Hedeen, Katherine	U Texas	Spanish and Portuguese	Cuba	Spanish	Cuba: Poetry, Gender, and Revolution
Hernandez, Raymond	U Chicago	Art History	Mexico	Spanish	Al Origen del Arte entre Nosotros: Reframing Viceregal Painting in 19th Century Mexico
Klarich, Elizabeth	U C Santa Barbara	Anthropology	Peru	Spanish	Household Excavations at Pucara: Domestic Organization and Early Elite Strategies in the Lake Titicaca Basin of Peru
Konefal, Betsy	U Pittsburgh	History	Guatemala	Spanish	Maya Activism in Guatemala, 1944-2000
Lee, Monica	Johns Hopkins U	History	Brazil	Portuguese, Spanish	Christianity Spoken and Sung: The Language Encounter between Jesuits and Amerindians in Colonial Brazil (1549-1759)
Lyon, Sarah	Emory U	Anthropology	Guatemala	Spanish	Coffee, Taste, and Transnationalism: An Anthropological Investigation of the US - Guatemalan Coffee Market

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Mumford, Jeremy	Yale U	History	Bolivia, Spain	Spanish	Reducciones de Indios: Forced Resettlement and Political Imagination in Spanish Peru, 1560s-70s
Norlin, Kara	U Illinois	Economics	Brazil	Portuguese	Public Sector Rent Seeking: A Brazilian Case Study
Pappademos, Melina	New York U	History	Cuba	Spanish	Rising from the Ashes: Black Cuban Social, Political, and Cultural Organizations, 1912-1940
Peterson, Brandt	U Texas	Anthropology	El Salvador	Spanish	Indigenous Cultural Activism in Postwar El Salvador
Radel, Claudia	Clark U	Geography	Mexico	Spanish	Management of Environmental Identity by Women's Groups in the Yucatan and the Effects on Land Access and Agricultural Practices
Ramos, Frances	U Texas	History	Mexico, Spain	Spanish	The Politics of Ritual in Puebla de los Angeles, Mexico, 1700-1775
Ryan, Joseph	U C L A	Economics	Brazil	Portuguese	Credit Where It's Due: The Development of the Credit Market in Rio de Janeiro, 1820-1900
Stifter, Rachel	U Texas	Anthropology	Ecuador	Spanish	A Need to Know: Women in Poverty, Informal Education, and Community Organizations
Swenson, Edward	U Chicago	Anthropology	Peru	Spanish	Deciphering the Ritualization of Power in Moche Urbanism
Tuxill, John	Yale U	Environmental Studies	Mexico	Spanish	Agrarian Change and the Status of Crop Biodiversity in Yucatan, Mexico: Implications for On-Farm Conservation
Urbina, Ian	U Chicago	History	Cuba	Spanish	"On the Brink of Being Lost to the Insubordination of All Classes": Free Press and the Conflicts of Cuban Liberalism
Viterna, Jocelyn	Indiana U	Sociology	El Salvador	Spanish	From Anti-State Activism to Civic Participation: Women's Movement Toward Democracy in El Salvador
Vogel, Melissa	U Pennsylvania	Anthropology	Peru	Spanish	Sociopolitical Change at Cerro La Cruz: A Study of Middle Horizon Architecture in North Coastal Peru
Wagner, William	U New Mexico	Anthropology	Guatemala	Spanish, K'iche	Genealogies of Illness: Violence, Displacement and Healing in Postwar Guatemala
Central Eastern Europe and Eurasia					
Bennis, Will	U Chicago	Psychology	Czech Republic	Czech	Gambling Subcultures and Their Influence on Players' Beliefs
Brown, Kara	Indiana U	Education	Estonia, Belgium	Estonian	Grassroots, Globalization, and the Survival of the Voro Language
Cassidy, Jimmie	U C Santa Barbara	Anthropology	Russia	Russian	The Bronze Age of East Coast Primorye in the Russian Far East

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Cooper, Thomas	Indiana U	Comparative Literature	Hungary	Hungarian, German, French	Irony and Subversion of Form in the Novels of Zsigmond Kemeny
Cotter, Sean	U Michigan	Comparative Literature	Romania	Romanian	The Reception and Evolution of Lucian Blaga's Translations under Communism
Gehlbach, Scott	U C Berkeley	Political Science and Economics	Russia	Russian	New Democratic Institutions and Corruption in Postcommunist Countries
Gilburd, Eleanory	U C Berkeley	History	Russia	Russian	"To See Paris and Die": Foreign Culture in the Soviet Union, 1956-1968
Gruber, Isaiah	Georgetown U	History	Russia	Russian	The Russian Orthodox Church during the Time of Troubles in the Early 17th Century
Guile, Carolyn	Princeton U	Art History	Poland	Polish	Art, Architecture, and the Public Domain in Warsaw, 1772-1807
Gungoren, Billur	Columbia U	Social Policy	Kyrgyzstan	Russian, Kyrgyz	Gender Differences in Labor Market Outcomes during the Early Phase of Transition: The Case of Kyrgyzstan
Hatcher, Patrick	U Chicago	History of Religions	Uzbekistan	Uzbek, Arabic, Persian	Conversion and Community: Religious Expansion and the Turkic Peoples in the Islamic Discourses of Samanid Central Asia (875-1005 C.E.)
Hope, John	U Michigan	Literature	Russia	Russian	Manifestations of Russian Literary Orientalism
Igmen, Ali	U Washington	History	Kyrgyzstan	Kyrgyz, Russian, Uzbek	Modernizing Through Theater: Theater in the People's Houses of Turkey and The Red Houses of the Kyrgyz Soviet Socialist Republic, 1930-1950
Kain, Kevin	Western Michigan U	History	Russia	Russian	The Image of Patriarch Nikon in Russian Culture
Kaldor, Eric	Rutgers U	Sociology	Hungary	Hungarian	Transnational Corporations in the Emergence of Hungarian Markets
Kozikowski, Denise	U C L A	Folklore	Czech Republic	Czech	Why Are So Many Czech Women Dying of Breast Cancer? A Cultural Approach to Understanding Illness, Detection, and Treatment in the Czech Republic
Meir, Natan	Columbia U	History	Ukraine, Russia, Israel	Russian, Hebrew, Ukrainian	The Jews in Kiev, 1974-1917: Community and Acculturation in an Imperial Russian City
Merchant, John	U Chicago	Slavic Lang & Lit	Poland, Ireland	Polish	Polish-Irish Cultural Relations, 1890-1918
Miller, Kelly	U Michigan	Literature	Russia	Russian	Painting Allusions in the Poetry of Anna Akhmatova
Munzinger, Mark	U Kansas	History	Poland	Polish, Latin	"Ius supremum Maydeburgense castri Cracoviensis": Legal Actors and Communities in Late Medieval Poland

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Smith, Susan	U Washington	History	Russia	Russian	The Vladimir Historical Museum: The Writing of History Through Material Culture
Varga, Adriana	Indiana U	Comparative Literature	Hungary, Romania	Hungarian, Romanian	Between East and West: Modernism in the Interwar Romanian and Hungarian Novel
Verhoeven, Claudia	U C L A	History	Russia	Russian	The Making of Terrorism in Late Imperial Russia, 1866-1881
Wallace, Jonathan	U North Carolina	History	Russia	Russian	How I Spent My Summer: Adolescence in the Soviet Union's "Me Decade"
Zavisca, Jane	U C Berkeley	Sociology	Russia	Russian	Consumption in Soviet and Post-Soviet Russia, 1976-2001
East Asia					
Andrews, Charles	Indiana U	History	Japan	Japanese	The Social Implications of the Reorganization of Communications Media in Nineteenth Century Japan
Blackwood, Thomas	U Michigan	Sociology	Japan	Japanese	Through Sweat and Tears: Socialization of Japanese Boys via High School Baseball
Gibbons, Margaret	U Michigan	Political Science	Japan	Japanese	The Impact of Courts on Environmental Policy in Japan
Groppe, Alison	Harvard U	Literature	Singapore, Malaysia,	Chinese, English	Literature of the Chinese Diaspora: Literature by Ethnic Chinese in Singapore and Malaysia
Huang, Grace	U Chicago	Political Science	Taiwan	Chinese	The Evolution of a Leader: Agency, Structure, and Concepts of Self from Chiang's Daily Writings (1924-1949)
Kusnetzky, Lara Rene	CUNY	Anthropology	China	Chinese	Forging the State: Culture, Power, and Practice in the Yunnan Tin Industry
Learman, Linda	Boston U	Anthropology	Taiwan	Chinese	Becoming a Buddhist in Taiwan
Lingley, Kate	U Chicago	Art History	China	Chinese	Negotiating Identity: Social Dimensions of 6th-Century Buddhist Art Patronage
Martin, Jeffrey	U Chicago	Anthropology	Taiwan	Chinese	Social Orders and Their Guardians: Policing, Ritual, and Tradition in Contemporary Taiwan
Meeks, Lori	Princeton U	Religion	Japan	Kambun, Japanese, Classical Chinese	From Nuns and Scholars to Patrons, Dancers, and Divine-Mothers: The Women of Japan's Medieval Nuns' Revival Movement
Miller, Ian	Columbia U	History	Japan	Japanese	Modern Sensibilities: Cleanliness and the Body Politic in Japan
Munson, Todd	Indiana U	History	Japan	Japanese	Yokohama, 1859-1872: An Intercultural History of a Japanese Treaty Port
Plauche, Michelle	U Michigan	Literature	Japan	Japanese	Reactionaries and Renegades: Samurai as Twentieth-Century Cultural Icons

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Schonebaum, Andrew	Columbia U	Literature	Taiwan	Chinese	Discourses of Illness and Medicine in Pre-modern and Modern Chinese Fiction
Scruggs, Bert	U Pennsylvania	Asian Studies	Taiwan, Japan	Chinese, Japanese	Literary Space and Identity in Colonial Taiwan
Sena, David	U Chicago	History	China	Chinese	Reproducing Society: Kinship and Social Organization in Western Zhou China
Sokolsky, Anne	U C Berkeley	Literature	Japan	Japanese	Japanese "New Women" Writers: The Sexual Awakenings in Tamura Toshiko's Fiction
Near East					
Blumi, Isa	New York U	History	Turkey, UK	Turkish, English	The Consequences of Empire: The Integration and Negotiation of Identity in Yemen and Albania
Callen, Jeffrey	U C L A	Ethnomusicology	Morocco	Arabic, French	Identity and Place: Performance Choices of Popular Musicians in Fez, Morocco
Erami, Narges	Columbia U	Anthropology	Iran	Persian	Trade Secrets: Crafting Bazaari Autonomy in the Post-Revolutionary Iranian Carpet Industry
Fishman, Louis	U Chicago	History	Turkey	Ottoman Turkish, Turkish	Through Ottoman Eyes: Reassessing the History of Zionism and Arabism in Palestine (1908-1918)
Ghaneabassiri, Kambiz	Harvard U	Islamic Studies	Egypt	Arabic	Justice and its Determination in Early Islamic Thought: A Study of Six Muslim Thinkers at the Turn of the Tenth Century
Habib, Kenneth	U C Santa Barbara	Ethnomusicology	Lebanon	Arabic	Fayrouz and the Construction of Lebanese Identity
Hassan, Mona	Princeton U	Near Eastern Studies	Egypt, UK	Arabic, Ottoman Turkish	Loss of Caliphate: The Trauma and Aftermath of 1258-1924
Martin, Kevin	Georgetown U	History	Syria	Arabic	"Published Communities:" Periodicals, Capitalism, and the "Structure of Feeling" in Post-WWII Syria
Mills, Amy	U Texas	Geography	Turkey	Turkish	The Meaning of Mahalle: Neighborhood and Social Identity in Istanbul
Ozbal, Rana	Northwestern U	Anthropology	Turkey	Turkish	Social Complexity and Monumentality in a Halaf Center: Tell Kurdu, Turkey
Savant, Sarah	Harvard U	Islamic Studies	Egypt, Sri Lanka, UK	Arabic	Holy Site in Infidel Land: The Case of Adam's Peak
Scalenghe, Sara	Georgetown U	History	Syria, UK	Arabic	Medical Discourses on the Body and Gender: The Case of Ottoman Syria
South Asia					
Adcock, Catherine	U Chicago	History of Religions	India, UK	Hindi	Religion and Politics in the Arya Samaj
Dave, Naisargi	U Michigan	Anthropology	India	Hindi	The New Politics of Sexual Politics in India

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Kleyna, Mark	Columbia U	Anthropology	India	English, Hindi	Representing Development: Industrialization and the Nation in India
Kuriakose, Anne	U Wisconsin	Development	India	Telugu	Social Stratification and Employment Outcomes in Rural Industrial Clusters of Andhra Pradesh, India
Leavitt, Guy	U Chicago	South Asian Studies	India, Nepal, UK	Sanskrit, Hindi	The Poetics of Saivism in Kashmir, 840-1200
Lindquist, Steven	U Texas	Asian Languages and Literature	India	Sanskrit	In Search of a Sage: Yajnavalkya and Ancient Indian Literary Memory
Little, Layne	U C Berkeley	South Asian Studies	India	Tamil	Site, Secrecy, and Exegesis: Sectarian Agents at Palani and the Contemporary Commodification of a Saint
Mason, David	U Wisconsin	Theatre	India	English, Hindi	Playing in the Lord's Playground: God, Salvation, and Play-Acting in the Braj Ras Lila
McLain, Karline	U Texas	Asian Languages and Literature	India, UK	Hindi, English	Whose Immortal Picture Stories?: Amar Chitra Katha and the Construction of Indian Identities
Murphy, Anne	Columbia U	Comparative Religion	India, UK, Pakistan	Hindi	Sacred Objects and the Production of History: "Relics" in the Making of the Sikh Tradition
Nauta, Lauren	U Pennsylvania	History	Pakistan, UK	Urdu, English	Health and Development in Colonial Punjab: Ecology, Politics, and Social Change in Lyallpur District, 1868-1947
Rao, Ajay	U Chicago	History of Religions	India	Sanskrit, Tamil	Reading the Ramayana in the Srivaisnava Tradition, 1200-1600
Southeast Asia					
Arguelles, Randolph	U C L A	History	Philippines	Tagalog	American Social Science and the Colonial Philippines, 1989-1946
Biggs, David	U Washington	History	Vietnam, France	Vietnamese, French	Between the Wandering Rivers: An Environmental History of Water Use, Wetlands, and Wet Rice in Mekong Delta during the 19th and 20th Century
Byl, Julia	U Michigan	Ethnomusicology	Indonesia	Indonesian	Performing the Global in North Sumatra
Harms, Erik	Cornell U	Anthropology	Vietnam	Vietnamese	From Village into City: Culture and Society in the Rural-Urban Transition Zone Surrounding Ho Chi Minh City
Kaehler, Laura	CUNY	Anthropology	Malaysia	Malay, English	Market Translators in Kuala Lumpur: Social Practice in High Finance
Krizancic, Catherine	U Chicago	Anthropology	French Polynesia	Tahitian, French	Cosmopolitanism and Endogamy, A Tale of "Demi" Families and Genealogies in the 19th and 20th Century Tahiti

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Lindquist, Bruce	U Hawaii	Geography	Malaysia	Filipino	Negotiating Borders: The Formation of Filipino Transnational Communities in Sabah
Mawyer, Alexander	U Chicago	Anthropology	French Polynesia	Tahitian	Identifying Television in the Pacific: The Reception of Tahitian Language News
Miller, Edward	Harvard U	History	Vietnam, Singapore	Vietnamese	Nation Builders and Nationalists: American-Vietnamese Relations in an Age of Decolonization, 1954-1960
Neidel, John	Yale U	Anthropology	Indonesia	Indonesian	Natural Resource Management and the Politics of "Community" in Kerinci, Indonesia
Rath, Amanda	Cornell U	History of Art	Indonesia	Indonesian	The Mutability of Signs: The Development of Installation Art in Indonesia, 1975 to the present
Stein, Eric	U Michigan	Anthropology	Indonesia	Indonesian	The Bio-politics of the Village: Managing Health Care in Colonial and Contemporary Rural Java
Stern, Aaron	U Michigan	Political Science	Thailand	Thai	Explaining Public Sector Reform Approaches in Thailand
Welker, Marina	U Michigan	Anthropology	Indonesia	Indonesian	Industry as Aid: Mining, Development, and Moral Conflict in Indonesia

FULBRIGHT-HAYS DOCTORAL DISSERTATION RESEARCH ABROAD PROGRAM SUMMARY

Fiscal Year 2001

CFDA 84.022

WORLD AREA	Applications Received	Applications Funded	Average Fellowship by World Area
Africa	44	17	\$23,928
Western Hemisphere	125	32	\$22,750
Central/Eastern Europe/Eurasia	52	25	\$27,883
East Asia	71	17	\$38,349
Near East	35	12	\$29,441
South Asia	29	12	\$22,334
Southeast Asia	38	14	\$27,421
Western Europe	2	N/A	N/A
TOTALS	396	129	\$27,444

FUNDING REQUESTS / ALLOCATION	Dollars
Total Funds Requested	\$12,278,767
Total Program Funds Allocated	\$3,488,960

ADMINISTERING INSTITUTIONS OF HIGHER EDUCATION	
Public Institutions	24
Fellows	70
Funds Obligated	\$1,839,897
Private/Non Profit Institutions	17
Fellows	59
Funds Obligated	\$1,649,063

GENDER	Number	Percent
Female	68	53%
Male	61	47%

FY 2001 GRANTS AND FELLOWSHIPS BY STATE

State	Number of Recipient IHEs	Individual Fellowships	Dollars
California	5	17	\$426,595
Colorado	1	1	\$18,149
Connecticut	1	4	\$114,172
District of Columbia	2	4	\$108,854
Florida	1	2	\$46,388
Georgia	1	3	\$58,455
Hawaii	1	1	\$18,824
Iowa	1	1	\$31,465
Illinois	3	19	\$581,494
Indiana	1	9	\$278,609
Kansas	1	1	\$23,192
Louisiana	1	1	\$23,240
Massachusetts	4	8	\$233,852
Michigan	3	16	\$458,369
North Carolina	1	1	\$36,022
New Jersey	2	4	\$101,732
New Mexico	1	1	\$30,134
New York	4	15	\$372,972
Ohio	1	1	\$36,066
Pennsylvania	2	5	\$142,407
Texas	1	8	\$184,800
Virginia	1	1	\$25,610
Washington	1	3	\$69,711
Wisconsin	1	3	\$67,848
TOTALS	41	129	\$3,488,960

FY 64-01 FELLOWSHIPS AWARDED

Africa	525	
Western Hemisphere	654	
Central/Eastern Europe and Eurasia	655	
East Asia	597	
Near East	437	
South Asia	451	
Southeast Asia	388	
Western Europe	70	
Multi-Country	186	
TOTALS	3,963	

Note: Multi-Country designation is obsolete.
Now, principal country of research is designated.

Fulbright-Hays Doctoral Dissertation Research Abroad Program FY 2001

Research Site	Language(s)	Disciplines/Programs	Universities
Argentina	Akan	Anthropology	Boston U
Belgium	Amharic	Archaeology	Clark U
Bolivia	Arabic	Art History	Columbia U
		Asian Languages and Literature	
China	Bamana	Asian Studies	Cornell U
Cuba	Chichewa	Comparative Literature	CUNY
Czech Republic	Chinese	Comparative Religion	Emory U
Dominican Republic	Classical Chinese	Development	Georgetown U
Ecuador	Czech	Economics	Harvard U
Egypt	Estonian	Education	Indiana U
El Salvador	Filipino	Environmental Studies	Johns Hopkins U
Estonia	French	Ethnomusicology	Michigan State U
Ethiopia	German	Folklore	New York U
France	Hebrew	Geography	Northwestern U
French Polynesia	Hindi	History	Ohio State U
Germany	Hungarian	History of Art	Princeton U
Ghana	Hupda	History of Religions	Rutgers U
Guatemala	Indonesian	Islamic Studies	Stanford U
Hungary	Japanese	Literature	Tulane U
India	Kambun	Near Eastern Studies	U C Berkeley
Indonesia	K'iche	Political Science	U C L A
Iran	Kyrgyz	Psychology	U C Santa Barbara
Ireland	Latin	Religion	U Chicago
Japan	Luganda	Slavic Languages & Literature	U Colorado
		Social Policy	
Jerusalem	Malagasy	Sociology	U Florida
Kenya	Malay	South Asian Studies	U Hawaii
Kyrgyzstan	Mazatec		U Illinois
Lebanon	Nahuatl		U Iowa
		Spanish and Portuguese Theatre	
Madagascar	Ottoman Turkish		U Kansas
Malawi	Persian		U Massachusetts
Malaysia	Polish		U Michigan
Mali	Portuguese		U New Mexico
Mexico	Quechua		U North Carolina
Morocco	Romanian		U Pennsylvania
Nepal	Russian		U Pittsburgh
Nicaragua	Sanskrit		U Southern California
Nigeria	Spanish		U Texas
Pakistan	Swahili		U Virginia
Peru	Tagalog		U Washington
Philippines	Tahitian		U Wisconsin
Poland	Tamil		Western Michigan U
Romania	Telugu		Yale U
Russia	Thai		
Senegal	Turkish		
Singapore	Ukrainian		
South Africa	Urdu		
Spain	Uzbek		
Sri Lanka	Vietnamese		
Syria	Wolof		
Taiwan	Zulu		
Tanzania			
Thailand			
Turkey			
Uganda			
Ukraine			
United Kingdom			
Uzbekistan			
Vietnam			

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program - World Area Profiles

Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
Africa					
Ethiopia		Amharic	Archaeology	1	\$21,196
Ghana		Akan	Anthropology	1	\$22,326
Kenya		Swahili	Anthropology	1	\$18,149
Madagascar		Malagasy, French	Anthropology	2	\$37,232
Malawi		Chichewa	Education	1	\$26,439
Mali		French, Bamana	Sociology	1	\$18,350
Nigeria		English	Art History	1	\$31,465
Senegal		Wolof, French	Anthropology	1	\$20,506
South Africa	United Kingdom	Zulu	Political Science	3	\$63,165
Tanzania	Germany	Swahili, German	Anthropology, Archaeology, Geography, History	4	\$111,973
Uganda	United Kingdom	Luganda	History	1	\$35,973
Totals				17	\$406,774
Western Hemisphere					
Argentina		Spanish	Political Science	1	\$44,065
Bolivia	Spain	Spanish	History	1	\$20,899
Brazil		Portuguese, Hupda, Spanish	Anthropology, Economics, History	5	\$121,437
Cuba		Spanish	History, Spanish and Portuguese	3	\$48,642
Dominican Republic		Spanish	Archaeology	1	\$26,997
Ecuador	Peru	Spanish	Anthropology, Political Science	3	\$65,714
El Salvador		Spanish	Anthropology, Sociology	2	\$43,876
Guatemala		Spanish, K'iche	Anthropology, History	4	\$99,793
Mexico	Spain	Spanish, Mazatec, Nahuatl	Anthropology, Art History, Environmental Studies, Geography, History	7	\$166,920
Nicaragua		Spanish	Geography	1	\$23,786
Peru		Spanish, Quechua	Anthropology	4	\$65,861
Totals				32	\$727,990
Central / Eastern Europe and Eurasia					
Czech Republic		Czech	Folklore, Psychology	2	\$63,866
Estonia	Belgium	Estonian	Education	1	\$19,712
Hungary	Romania	Hungarian, German, French, Romanian	Comparative Literature, Sociology	3	\$72,983
Kyrgyzstan		Kyrgyz, Russian, Uzbek	History, Social Policy	2	\$43,108

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program - World Area Profiles

	Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
	Poland	Ireland	Polish, Latin	Art History, History, Slavic Languages and Literature	3	\$89,730
	Romania		Romanian	Comparative Literature	1	\$35,039
	Russia		Russian	Anthropology, History, Literature, Political Science, Sociology	11	\$315,222
	Ukraine, Russia, Israel		Russian, Hebrew, Ukrainian	History	1	\$20,592
	Uzbekistan		Uzbek, Arabic, Persian	History of Religions	1	\$36,816
Totals					25	\$697,068
East Asia						
	China		Chinese	Anthropology, Art History, History	3	\$87,495
	Japan		Japanese, Kambun, Classical Chinese	History, Literature, Political Science, Religion, Sociology	8	\$371,795
	Singapore	Malaysia, Taiwan	Chinese	Literature	1	\$21,613
	Taiwan	Japan	Chinese, Japanese	Anthropology, Asian Studies, Literature, Political Science	5	\$171,030
Totals					17	\$651,933
Near East						
	Egypt	Sri Lanka, United Kingdom, France	Arabic, Ottoman Turkish	Islamic Studies, Near Eastern Studies	3	\$105,105
	Iran		Persian	Anthropology	1	\$21,635
	Lebanon		Arabic	Ethnomusicology	1	\$28,438
	Morocco		Arabic, French	Ethnomusicology	1	\$24,684
	Syria	United Kingdom	Arabic	History	2	\$47,764
	Turkey	United Kingdom	Turkish, Ottoman Turkish	Anthropology, Geography, History	4	\$125,663
Totals					12	\$353,289
South Asia						
	India	Pakistan, Nepal, United Kingdom	Hindi, Sanskrit, Tamil, Telugu	Anthropology, Asian Languages and Literature, Comparative Religion, Development, History of Religions, South Asian Studies, Theatre	11	\$240,097
	Pakistan, UK		Urdu	History	1	\$27,910

FY 2001 Fulbright-Hays Doctoral Dissertation Research Abroad Program - World Area Profiles

	Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
Totals					12	\$268,007
Southeast Asia						
	French Polynesia		Tahitian, French	Anthropology	2	\$97,421
	Indonesia		Indonesian	Anthropology, Ethnomusicology, History of Art	5	\$104,960
	Malaysia		Filipino, Malay	Anthropology, Geography	2	\$40,478
	Philippines		Tagalog	History	1	\$20,179
	Thailand		Thai	Political Science	1	\$30,792
	Vietnam	France, Singapore	Vietnamese, French	Anthropology, History	3	\$90,069
Totals					14	\$383,899

8/24/2007