

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Africa					
Andrews, Barbara	Brown U	Anthropology	Guinea	French, Pulaar	Liberian Refugees in Guinea: Host/Displaced Relations
Baumgartner, Joy	U North Carolina	Public Health	Tanzania	Swahili	Social Dynamics and Psychotic Disorders in Dar es Salaam, Tanzania: Disability, Family Coping, and Child Welfare
Braun, David	Rutgers U	Anthropology	Kenya	Swahili, English	Cultural and Environmental Interaction in East Africa: An Archaeological Perspective
Brennan, Vicki	U Chicago	Anthropology	Nigeria	Yoruba, English	"Singing the Same Song": Music, Migration, and Translocality in Yoruba Christian Churches
De Motts, Rachel	U Wisconsin	Political Science	South Africa	Zulu	People, Politics, and Parks: Local Communities and International Conservation
de Rochefort-Reynolds, Ariana (declined)	U C Berkeley	History	Malawi, UK	Chichewa, English	Custom, Power, and Nyasaland's Native Local Government
Freed, Libbie	U Wisconsin	History of Science	Central African Republic, Cameroon	French, Sango, Pulaar, Hausa	Conduits of Culture and Control: Roads in West-Central Africa 1914-1980
Lavoie, Matthew	U Michigan	Anthropology	Mauritania	French, Hassaniya, Wolof	The Politics of Musical Performance in Mauritania
Libove, Jessica	Rutgers U	Anthropology	Senegal	French, Wolof	Gender, Power, and Performance in Urban Senegal
Marquardt, Gary	U Wisconsin	History	Namibia	Afrikaans	Putting Cattle Disease into Context: The Rinderpest Episode in Southern Africa, 1896-1897
Mullen, Laura	U Massachusetts	Political Science	Nigeria	Hausa	The Role of Christian NGOs in Supporting Democratization Process at the Grassroots Level in Nigeria's Middle Belt Region
Perman, Anthony	U Illinois	Music	Zimbabwe	Shona	Music and Emotion Among Ndauspeakers in Zimbabwe
Pobiner, Briana	Rutgers U	Anthropology	Kenya, Tanzania	Swahili, English	The Origin of Human Prehistoric Culture and Carnivory in East Africa
Shutt, Lisa	U Virginia	Anthropology	Gabon	French, Fang	The Unemployed are on Strike in Port Gentil: Work, Nation, and Transnationalism in Urban Gabon
Smith, Lahra	U C L A	Political Science	Ethiopia	Amharic	Voting for a Nationality: Ethnic Identity in a Changing Political Context
Strand, Julie	Wesleyan U	Music	Burkina Faso, Mali, Austria	Bamana, French	Xylophones of Burkina Faso: A Comparative Survey Focusing on Language-Music Relationships
Westgard, Bjorn	U Illinois	Anthropology	Senegal	French, Wolof, Serer	Postcolonial Treatments: Articulating Bodies, Knowledges, and Communities in Fatick, Senegal

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Wiehler, Simeon	Cornell U	Sociology	Uganda	English	Street Children in Uganda: A Community-Level Analysis of the Social Determinants of Street-Children
Western Hemisphere					
Baron, Akesha	U Washington	Anthropology	Mexico	Tzotzil, Spanish	Language, Gender, and Protestantism in a Tzotzil Village
Bencic, Catherine	SUNY, Binghamton	Anthropology	Peru	Spanish	Prehistoric Ubanism and Stone Tool Technology at Conchopata, Ayacucho, Peru
Berry, Nicole	U Michigan	Anthropology	Guatemala	Kaqchikel-Maya, Spanish	Everyday Health Care Interactions and Obstetric Care Use Among Kaqchikel Women
Black, Chad	U New Mexico	History	Ecuador	Spanish	Gender and Ethnicity in Trans-Independence Ecuador, 1750-1850
Bruey, Allison	Yale U	History	Chile	Spanish	"Living Like People": Political Culture, Social Citizenship, and the Shantytown Movement in Santiago de Chile, 1964-1990
Brulotte, Ronda	U Texas	Anthropology	Mexico	Spanish	Crafting Oaxaca: Woodcarvers, Tourists, and the Aesthetics of Zapotec Identity
Burden, David	U C Santa Barbara	History	Mexico	Spanish	Extranjeros y Hijos del Pais: The Politics of Mexican Immigration, Repatriation, and Colonization
Castor, Nicole	U Chicago	Anthropology	Trinidad	Yoruba	Feeling the Spirit: Religion and Nationhood in Trinidad
Dudley, Meredith	Tulane U	Anthropology	Bolivia	Spanish	The Historical Ecology of the Bolivian Lecos: Regional Interactions and Landscape Dynamics at the Intersection of the Andes and the Amazon
Ford, Eileen	U Illinois	History	Mexico	Spanish	The Politics of Motherhood: A Cultural History of Mexico, 1934-1960
Holt, Katherine	Princeton U	History	Brazil	Portuguese	Common Ground: A Social History of Nineteenth-Century Brazilian Households
Hylton, Forrest	New York U	History	Bolivia	Spanish	Indian Self-Rule in Republican Bolivia
Jones, Christopher	Tulane U	Anthropology	Guatemala	Kaqchikel-Maya, Spanish	Cultural Authenticity and Political Legitimacy in the Ethnic Politics of Post-War Guatemala
Kelly, Jana	U North Carolina	Political Science	Venezuela	Spanish	Causes and Consequences of Party System Decline in Venezuela
Kemp, Amy	Indiana U	Education	Brazil	Portuguese	Medical Schooling and University Development in the Formation of the Brazilian First Republic, 1918-1931
Marquardt, Kairos	U Michigan	Anthropology	Peru	Spanish, Quechua	Representing Ayacucho: Expressions of the Collectivity in the Urban Musical Scene in Ayacucho, Peru
Parson, Nia	Rutgers U	Anthropology	Chile	Spanish	Gender, Trauma, and Healing in Chile
Rosenswig, Robert	Yale U	Anthropology	Mexico	Spanish	The Emergence of Sociopolitical Complexity at Cuauhtemoc and the Olmec World System

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Rumold, Claudia	U C Santa Barbara	Archaeology	Argentina	Spanish	Investigating the Origins of Agriculture in Salta, Northwestern Argentina
Sammells, Clare	U Chicago	Anthropology	Bolivia	Spanish, Aymara	Food, Power, and the Past: Tourism and Cuisine in Tiwanaku, Bolivia
Schneider, Suzanne	Michigan State U	Anthropology	Mexico	Spanish	Mobilizing for Health: Women's Grassroots Organizations in Morelos, Mexico
Scott, Stephen	U Chicago	Anthropology	Bolivia	Spanish, Aymara	Technoscience, Waste-Management, and Metricization of Urban Environment in La Paz, Bolivia
Sletto, Bjorn	Cornell U	City and Regional Planning	Venezuela, Brazil	Spanish, Portuguese	Fire Breaks: Conservation Planning, Place-Making, and Fractured Identities in the Gran Sabana, Venezuela
Stanfield-Mazzi, Maya	U C L A	Art History	Peru	Spanish, Quechua	Statue and Substitute: The Replication of Miraculous Statues in Colonial Peru
Tate, James	U C Santa Barbara	Archaeology	Peru	Spanish	Chimu Household and Community Organization at El Brujo, Chicama Valley, Peru
Thomas, Tiffany	U New Mexico	History	Cuba	Spanish	Between Bomba and Zanja: Prostitution, Race, and National Identity in Havana, 1880-1930
Velasquez Runk, Julie	Yale U	Forestry & Environ Studies	Panama	Spanish	Historical Ecology of Wounaan Forest Use
Wallace Fuentes, Myrna	Duke U	History	Argentina, Venezuela	Spanish	Light, Youth, Virility: Militant Masculinity and Student Politics in Interwar South America
Way, John T.	Yale U	History	Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica	Spanish	We Did this to the Earth: The Pan American Highway and Transnational Modernity in Central America
Wightman, Jill	U Illinois	Anthropology	Bolivia	Spanish, Quechua	Personal Affliction and Social Transformation: Understanding Pentecostalism in Contemporary Bolivia
Zahler, Reuben	U Chicago	History	Venezuela	Spanish	Honor, Corruption, and Liberalism in the Early Venezuela Republic
Central Eastern Europe and Eurasia					
Bakke, Gretchen	U Chicago	Anthropology	Slovenia	Slovene	The Slovene State and the Art of Paradox
deJong-Lambert, William	Columbia U	Comparative Education	Poland	Polish	Objectivity and Utopia: A Case Study in Educational Transfer
Dunkelberg, Kermit	New York U	Performance Studies	Poland, Italy, France	Polish, English	Jerzy Grotowski and North American Theatre
Elavsky, Charles	U Illinois	Communications	Czech Republic	Czech, English	Czech Identity, Music, and the Global Music Industry

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Elman, Kim	Columbia U	Architectural History	Czech Republic	Czech	Czechoslovakia's Modernity: Communism, Architecture, and Innovation
Engelhardt, Jeffers	U Chicago	Musicology	Estonia	Estonian	"Singing Revolution" and Composing Tradition: Producing the Nation and the Sacred in Estonia
Gerlach, David	U Pittsburgh	History	Czech Republic	Czech	For Nation and Gain: Economy, Ethnicity, and Politics in the Czech Borderlands, 1945-1948
Glaser, Amelia	Stanford U	Comparative Literature	Ukraine, Russia	Russian, Yiddish	Crossing the Pale: Christian Images in Eastern European Jewish Literature
Goldberg, Madina	U Michigan	History	Russia	Russian	Tatar Theater - Russian Empire: The Politics of Memory Making in Imperial Kazan
Hegburg, Krista	Columbia U	Anthropology	Czech Republic	Czech	Accounting for the Holocaust: Slave Labor, Reparations, and the Irreparable
Hormel, Leontina	U Oregon	Sociology	Ukraine	Russian	Women and Work: How the Growth of Informal Employment Changed Economic Life in the Ukrainian City of Komsomolsk
Kiss, Eva	Indiana U	Ethnomusicology	Hungary	Hungarian	Musical Cueing and Communication in the Restaurant Context: Ethnography of an Urban Hungarian Roma (Gypsy) String Ensemble
LaPierre, Brian	U Chicago	History	Russia	Russian	The Construction and Policing of Hooliganism in Soviet Russia, 1945-1964
Larson, Jonathan	U Michigan	Anthropology	Slovak Republic	Slovak, Czech	The Pragmatics of Development and Social Change in Slovakia
Markowitz, Lawrence	U Wisconsin	Political Science	Uzbekistan	Uzbek, Russian	State Building or State Breakdown?: State- <i>Mahalla</i> Relations in Uzbekistan
Mork, Carolyn	U Chicago	Anthropology	Russia	Russian	Bodies, Money, Morality: Changing Moral Economies of Health in Post-Soviet Russia
Norman, York	Georgetown U	History	Turkey, Bosnia	Ottoman Turkish, Turkish, Serbo-Croatian	Islamization in Bosnia, 1463-1600
O'Neill, Kelly	Harvard U	History	Russia, Ukraine	Russian	From Mirza to Dvorianin: The Incorporation of Crimean Tatar Elites into the Russian Nobility, 1783-1830
Peschio, Joseph	U Michigan	Literature	Russia	Russian	Pranks and Prankishness as a Mode of Social and Aesthetic Resistance in Russian Literature and Culture, 1810-1840
Ryan, Daniel	U C L A	History	Estonia, Russia	Estonian, Russian, German	"The Tsar's Faith": Religious Conversions in Northern Livland, 1845-1881
Scarboro, Cristofer	U Illinois	History	Bulgaria	Bulgarian	Ordering Hegemony: The Bulgarian Socialist Humanist Project
Seegel, Steven	Brown U	History	Poland, Russia, Ukraine	Russian, Polish, Ukrainian	Territorial Collages: National Mapmaking in Russia and the Lands of Partitioned Poland, 1861-1914

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Seth, Anita	Yale U	History	Russia	Russian	"Spending the Hopes of Our Children": The Military-Industrial Complex in Comparative Local Perspective, 1945-1962
White, Angela	Indiana U	History	Poland	Polish	Views to an Identity: Polish-Jewish Relations and the Polish-Language Jewish Press
Yalen, Deborah	U C Berkeley	History	Russia	Russian, Yiddish	Brave New Dying World: Scientific and Aesthetic Representations of the Jewish Shtetl in Early Soviet Culture
Zahra, Tara	U Michigan	History	Czech Republic, Austria	Czech, German	Nationalism From Empire to Nation-State: Pedagogy and Politics in Habsburg Central Europe, 1900-1924
Zigon, Jarrett	CUNY	Anthropology	Russia	Russian	Constructing Morality in the New Russia
East Asia					
Abel, Jonathan	Princeton U	Comparative Literature	Japan	Japanese	Literary Responsibilities: Canonization and Censorship in Transwar Japanese Literature
Bernstein, Anna	U Chicago	Anthropology	Taiwan	Chinese	Construction and its Categories: Urban Planning and Community Self-Definition in Taiwan
Bullock, Julia	Stanford U	Literature	Japan	Japanese	Boundary Negotiation in the Works of Takahashi Takako
Coleman, William	Columbia U	History	China	Chinese, Tibetan	Between Empires: Power in Khams, 1860-1949
Debreczeny, Karl	U Chicago	Art History	China	Chinese, Tibetan	Ethnicity and Esoteric Power: Negotiating the Sino-Tibetan Synthesis in Ming Buddhist Painting
Farrer, Gracia Liu	U Chicago	Sociology	Japan, China	Japanese, Chinese	Chinese Immigration into Japan: The Patterns of Entry, Mobility, and Settlement
Koga, Yukiko	Columbia U	Anthropology	China, Japan	Chinese, Japanese	Modernity and Urban Space in the Cities of Former "Manchuria"
Lee, Jennifer	U C L A	Literature	Korea	Korean	Narrating Trauma in Yi Ch'ongjun and Ooka Shohei: History, Memory, and Language
McCabe, Helen	Indiana U	Education	China	Chinese	Services for Parents of Children with Autism at a Non-governmental Organization in the People's Republic of China
McGrath, Jason	U Chicago	Literature/Cultural Studies	China	Chinese	Ideologies of Popular Culture in 1990s China
Murthy, Viren	U Chicago	History	China	Chinese	The Politics of Feudalism in Modern China
Nakamura, Miri	Stanford U	Literature	Japan	Japanese	Monstrous Inventions: The Body Politic of Modern Monsters in Prewar Japanese Literature
Park, Albert	U Chicago	History	Korea	Korean	Visions of the Nation: Social Salvation Theology and Agrarian Movements in Colonial Korea (1910-1945)
Rama, Robert	U Michigan	History	Japan	Japanese	The Unity of Ethics and Aesthetics: Japanese Appropriations of Wang Yangming Thought

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Richardson, Sophie	U Virginia	International Relations	China	Chinese	Principles and Policies: China, Cambodia, and Constructivism
Skabelund, Aaron	Columbia U	History	Japan	Japanese	Invisible Men: Japan's Postwar Military, 1945-1989
Thornber, Karen	Harvard U	Literature	Korea, Taiwan	Korean, Chinese	Early Twentieth Century Chinese and Korean Textual Responses to Japanese Literature
Tierney, Robert	Stanford U	Literature	Japan	Japanese	Media/Literary Constructions of "Savages" and the South in Imperial Japan
Van Auken, Newell Ann	U Washington	Language & Literature	Taiwan	Chinese, Classical Chinese	The Composition and Sources of Zuo Zhuan
Near East					
Abi-Mershed, Osama	Georgetown U	History	France	French	Imperial Domination and Cultural Transformation: The <i>Bureaux Arabes</i> and Public Instruction in Colonial Algeria, 1833-1871
Alvarez-Mon, Javier	U C Berkeley	Near East Studies	France, Iran	French, Persian	Elamite Art: Genesis and Development
Bracy, Robert	U Arkansas	History	Lebanon	Arabic	Isa al-Isa, Filastin, and the Odyssey of Constructing a National Identity
Brink, Marcy	Stanford U	Anthropology	Turkey	Turkish	Turkish-Jewish Ideologies of Language and Kinship
Casale, Giancarlo	Harvard U	History	Turkey, Portugal	Turkish, Ottoman Turkish, Portuguese	Ottoman - Portuguese Relations and the 16th Century Origins of Globalization
Dardashti, Galeet	U Texas	Anthropology	Israel	Hebrew	"Ethnic Music": Performing Middle Eastern Identities in the Israeli Nation-State
El-Taji, Maha	U Washington	Political Science	Israel	Hebrew, Arabic	Arab Local Councils in Israel: Through the Lens of the Law
Foley, Sean	Georgetown U	History	Turkey, Syria	Arabic	Shaykh Khalid and the Naqshbandiyyah: A Muslim Social Movement in the Modern World
Gruber, Christine	U Pennsylvania	Art History	France, UK, Iran	French, Arabic, Persian, Turkish	Heavenly Journeys and the Imaginary: Illustrations of Muhammad's Mi'raj
Hamdy, Sherine	New York U	Anthropology	Egypt	Arabic	Contested Bodies: Biomedical Technologies, Ethics, and Islam in Contemporary Egypt
Jones, Toby	Stanford U	History	Saudi Arabia, Jordan	Arabic, English	Oil, People, and Power: The Trans-Arabian Pipeline and Social Change in the Middle East
Liebhaber, Samuel	U C Berkeley	Near East Studies	Yemen	Arabic	Searching for the Origins of the Arabic Qasida: Oral Composition in Soqotri and Mahri Folk Poetry
Litvin, Margaret	U Chicago	Literature	Egypt	Arabic	Modernity, Melancholy, and Justice: Arab Autobiographies as Hamlet
Lloyd-Moffett, Stephen	U C Santa Barbara	Religious Studies	Greece	Greek	Basil of Caesarea and the Anchorites: A Study in Theological Anthropology and Asceticism

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Moufarrej, Guilnard	U C L A	Ethnomusicology	Lebanon	Arabic, Syriac	Music and Ritual in Maronite Funerals: Continuity and Change in a Lebanese Christian Community
Pearl, Laura	U Michigan	Anthropology	Jordan	Arabic	The Ethics and Aesthetics of "Modernity" in Irbid, Jordan
Sbaiti, Nadya	Georgetown U	History	Lebanon	Arabic, French	Enabling Women: Gender, Schooling, and National Society in Lebanon's "Interwar" Period
Scalenghe, Sara	Georgetown U	Arabic	Lebanon, Egypt, UK	Arabic	Medical Discourses on the Body and Gender: The Case of Ottoman Syria
Spadola, Emilio	Columbia U	Anthropology	Morocco	Arabic, French	Technologies of the Spirit: Voice, Vision, and Modern Exorcism in Morocco
Straughnn, Ian	U Chicago	Anthropology	Syria	Arabic	Surveying the Syrian Landscape: An Archaeological Investigation of Islamic Socio-spatial Practice in the Qinnasrin Region, North Syria, 640-1500 CE
Tageldin, Shaden	U C Berkeley	Comparative Literature	Egypt, UK	Arabic	Dis-Arming Words: Reading (Post) Colonial Egypt's Double Bond to Europe
Trumbull, George	Yale U	History	France, Morocco, Tunisia	French, Arabic	The Sciences of Man and the Arts of Representation: The Politics of Cultural Knowledge in French Algeria (1871-1914)
Weaver, Leslie	New York U	Middle Eastern Studies	Morocco	Arabic, French, Spanish	Whither Morocco? The Emergence of Morocco's Early Nationalist Movement
Willen, Sarah	Emory U	Anthropology	Israel	English, Hebrew	Pregnant and Unwelcome: Undocumented Migrant Workers' Experiences of Pregnancy in Israel
South Asia					
Agarwala, Rina	Princeton U	Policy and Demography	India	Hindi	The Informal Economy and the State: The Impact of Political Organization on Productivity and Empowerment Among Poor Women in Three States of India
Ayres, Alyssa	U Chicago	South Asian Studies	Pakistan	Urdu	Language, Identity, and the State in Pakistan
Beverley, Eric	Harvard U	Near Eastern Studies	India, UK	Urdu, Persian, Marathi	Law and Cultural Difference in Hyderabad State
Bloomer, Kristin	U Chicago	Divinity	India	Tamil	Decentering the Subject: Women and Popular Catholicism in Tamil Nadu
Bogin, Benjamin	U Michigan	Buddhist Studies	Nepal	Tibetan	The Lotus Grove Hidden Land and Its Histories
Campbell, John	Columbia U	Religion	India	Tibetan, Sanskrit	Esoteric Interpretation in India: A Study of Tantric Hermeneutics in the Pradipoddyotana of Chandrakirti
Cody, Francis	U Michigan	Anthropology	India	Tamil	Language Ideology and Grassroots Literacy in Tamilnadu, India
Cox, Whitney	U Chicago	South Asian Studies	India, UK	Sanskrit, Tamil, Prakrit	The Creation of Textual Culture in Medieval Colamandalam

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
DeMel, Vasana	U C L A	Ethnomusicology	Sri Lanka	Sinhala	Music as Symbol, Music as Emissary: A Study of Baila Music in Sri Lanka
Elison, William	U Chicago	History of Religion	India	Hindi	Subjects of Filmistan: Lived Space, Framing, and Indian Visual Culture
Elmore, Mark	U C Santa Barbara	Religious Studies	India	Hindi, Sanskrit	The Religious Life of Photographs: Death, Devotion, and Divinity in Himachal Pradesh
Horton, Randall	U Chicago	Psychology/Human Development	India	Tibetan	Cultural Roots and Complexities of the Modern Tibetan Commitment to Non-Violence
Khanduri, Ritu	U Texas	Anthropology	India, UK	Urdu, Hindi, English	Routes of Caricature: Mr. Punch and Cartoon in Colonial India
Lakier, Genevieve	U Chicago	Anthropology	Nepal	Nepali, English	Shutting Down the City: The Bandh and Kathmandu's Urban Culture
Marrow, Jocelyn	U Chicago	Anthropology	India	Hindi	Suffering and Empathy in Banarasi Families
Musselwhite, Richard	U North Carolina	Religious Studies	India	Hindi	The Brahma Kumaris, New Religious Movements, and Globalization
Nicholson, Andrew	U Chicago	South Asian Studies	India	Sanskrit, Hindi	Vijnanabhiksu and the Codification of Knowledge-Systems in Late-Medieval India
Palshikar, Shreeyash	U Chicago	South Asian Studies	India	Marathi, English	Regionalism and Nationalism in Modern Maharashtra
Parulekar, Susan	Syracuse U	Anthropology	India	English, Hindi, Marathi	Learning Power: Gender, Education, and Socialization Among Elites in Mumbai, India
Patel, Deven	U C Berkeley	South Asian Studies	India	Sanskrit, Hindi	Community and Consciousness: Critical Intellectual Traditions of the Bhagavatam and Naisadhiya
Pue, A. Sean	Columbia U	Language	India, Pakistan	Urdu, Persian	The Rebirth of Adam: N. M. Rashid and Modern Urdu Poetry
Rizvi, Uzma	U Pennsylvania	Anthropology	India	Urdu, Hindi	Economic and Political Networks: Redefining the Ganeshwar-Jodhpura Cultural Complex
Rogers, Clinton	U C Berkeley	Geography	Nepal	Nepali	Economic Opportunity and Socio-Cultural Response in a Changing Nepal
Rudisill, Kristen	U Texas	Asian Culture & Language	India	Tamil	Investigating Cultural Change: Chennai Theater Today
Steig, Jordyn	U C Berkeley	Anthropology	India	Hindi	From Real Worlds to Reels: Labor, Cultural Production, and the Social Life of Hindi Films
Steindorf, Sally	Syracuse U	Anthropology	India	Hindi	Bringing the Satellites Down to Earth: Television and Local Lives in Rural Rajasthan
Stoltz, Jonathan	U Virginia	Philosophy	China	Tibetan	Inference Justification and the Interpretation of Conditional Assertions
Teitelbaum, Emmanuel	Cornell U	Political Science	India, Sri Lanka	Malayalam, Sinhala	The Political Economy of Industrial Relations and Development in South Asia

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Thoms, Christopher	U Michigan	Natural Resource Policy	Nepal	Nepali	A Political Ecology of South Asian Community Forestry
Vasily, Laurie	Cornell U	Education	Nepal	Nepali	Partnership for Dalit Empowerment: A Collaborative Adult Literacy Education Curriculum Project in Nepal
Wentworth, Blake	U Chicago	History of Religion	India	Tamil, Sanskrit	A Topology of Devotion: Gender and Power in the Tamil <i>Ulas</i>
Zitzewitz, Karin	Columbia U	Anthropology	India	English, Hindi	Picture India Modern: Modern Art in Post-Colonial Bombay, 1947-1981
Southeast Asia					
Dionne, Paul	U North Carolina	Anthropology	Indonesia	Indonesian	Making Places, Making Locals: Land and Belonging in Sumbawa, Indonesia
Gaylord, Wendy	Indiana U	Education	Indonesia	Indonesian	National Curriculum Reform and Teachers' Implementation of Civic Education at the Local Level in West Sumatra, Indonesia
Guelden, Marlane	U Hawaii	Anthropology	Thailand	Thai	The Heritage of Southern Thailand: Traditional Ritual Performances in a Modern, Globalized Context
Haanstad, Eric	U Wisconsin	Anthropology	Thailand	Thai	International Law Enforcement in Thailand: an Ethnographic Analysis
Hodges, William	U C Santa Barbara	Ethnomusicology	Indonesia	Indonesian	The Coexistence of Dissonant Cognitions in Toba Batak Laments
Kirkham, William	U Texas	Geography	Samoa	Samoan	Contesting Weeds: Conservation and Indigenous Knowledge and Use of the Environment in Samoa
Masur, Matthew	Ohio State U	History	Vietnam	Vietnamese	Consumption Junction: Consumer Culture in South Vietnam, 1954-1963
McGraw, Andrew	Wesleyan U	Music	Indonesia	Indonesian	<i>Musik Kontemporer</i> . Musical Intersections in Contemporary Indonesia
Rhee, Suk (Steve)	Yale U	Forestry & Environ Studies	Indonesia	Indonesian	Intent and Consequence: Forestry Institutions and Community Management in Indonesia
Ricci, Ronit	U Michigan	Comparative Literature	India, Indonesia	Javanese, Tamil, Indonesian	Islamic Literary Traditions in Javanese and Tamil
Rinaldo, Rachel	U Chicago	Sociology	Indonesia	Indonesian	Global Women: Feminist Activists in Indonesia
Ruth, Richard	Cornell U	History	Thailand, Vietnam	Thai, Vietnamese	Thailand's Involvement in the Vietnam War: Historical Lessons and Legacies, 1965-1991
Wesch, Michael	U Virginia	Anthropology	Papua New Guinea	Tok Pisin, Kali Weng	Negotiating Personhood in a Papua New Guinea Village
Yoder, Laura	Yale U	Forestry & Environmental Studies	East Timor	Indonesian, Portuguese	Contesting Custom: Sifting the Legacies of Land and Resource Claims in East Timor

FULBRIGHT-HAYS DOCTORAL DISSERTATION RESEARCH ABROAD PROGRAM SUMMARY

Fiscal Year 2002

CFDA 84.022

WORLD AREA	Applications Received	Applications Funded	Average Fellowship by World Area
Africa	26	18	\$23,984
Western Hemisphere	98	31	\$22,361
Central/Eastern Europe/Eurasia	46	27	\$26,012
East Asia	68	19	\$35,240
Near East	32	24	\$26,299
South Asia	44	32	\$22,780
Southeast Asia	25	14	\$26,685
TOTALS	339	165	\$26,194

FUNDING REQUESTS / ALLOCATION	Dollars
Total Funds Requested	\$10,366,738
Total Program Funds Allocated	\$4,230,501

ADMINISTERING INSTITUTIONS OF HIGHER EDUCATION	
Public Institutions	22
Fellows	80
Funds Obligated	\$1,884,696
Private/Non Profit Institutions	16
Fellows	85
Funds Obligated	\$2,345,805

GENDER	Number	Percent
Female	87	53%
Male	78	47%

FY 2002 GRANTS AND FELLOWSHIPS BY STATE

State	Number of Recipient IHEs	Individual Fellowships	Dollars
Arkansas	1	1	\$23,278
California	4	26	\$699,642
Connecticut	2	10	\$239,259
District of Columbia	1	5	\$148,626
Georgia	1	1	\$38,042
Hawaii	1	1	\$8,660
Illinois	2	34	\$863,952
Indiana	1	5	\$108,682
Louisiana	1	2	\$32,143
Massachusetts	2	5	\$133,705
Michigan	2	14	\$314,489
North Carolina	2	5	\$136,932
New Jersey	2	7	\$184,532
New Mexico	1	2	\$33,215
New York	6	23	\$648,129
Ohio	1	1	\$18,892
Oregon	1	1	\$14,518
Pennsylvania	2	3	\$67,504
Rhode Island	1	2	\$44,504
Texas	1	5	\$160,875
Virginia	1	4	\$124,631
Washington	1	3	\$85,335
Wisconsin	1	5	\$100,956
TOTALS	38	165	\$4,230,501

FY 64-02 FELLOWSHIPS AWARDED

Africa	543	
Western Hemisphere	685	
Central/Eastern Europe and Eurasia	682	
East Asia	616	
Near East	461	
South Asia	483	
Southeast Asia	402	
Western Europe	70	
Multi-Country	186	Note: Multi-Country designation is obsolete.
TOTALS	4,128	Now, principal country of research is designated.

Fulbright-Hays Doctoral Dissertation Research Abroad Program FY 2002

Research Sites		Languages	Disciplines/Programs	Universities
Argentina	Uganda	Afrikaans	Anthropology	Brown U
Austria	UK	Amharic	Archaeology	Columbia U
Bolivia	Ukraine	Arabic	Architectural History	Cornell U
Bosnia	Uzbekistan	Aymara	Art History	CUNY
Brazil	Venezuela	Bamana	Asian Culture & Language	Duke U
Bulgaria	Vietnam	Bulgarian	Buddhist Studies	Emory U
Burkina Faso	Yemen	Chinese	City and Regional Planning	Georgetown U
Cameroon	Zimbabwe	Classical	Communications	Harvard U
Central African Republic		Chinese	Comparative Education	Indiana U
Chile		Czech	Comparative Literature	Michigan State U
China		Estonian	Divinity	New York U
Costa Rica		Fang	Education	Ohio State U
Cuba		French	Ethnomusicology	Princeton U
Czech Republic		German	Forestry & Environ Studies	Rutgers U
East Timor		Greek	Geography	Stanford U
Ecuador		Hassaniya	History	SUNY, Binghamton
Egypt		Hausa	History of Religion	Syracuse U
El Salvador		Hebrew	History of Science	Tulane U
Estonia		Hindi	International Relations	U Arkansas
Ethiopia		Hungarian	Language	U C Berkeley
France		Indonesian	Language & Literature	U C L A
Gabon		Japanese	Literature	U C Santa Barbara
Greece		Javanese	Middle Eastern Studies	U Chicago
Guatemala		Kali Weng	Music	U Hawaii
Guinea		Kaqchikel-	Musicology	U Illinois
Honduras		Maya	Natural Resource Policy	U Massachusetts
Hungary		Korean	Near East Studies	U Michigan
India		Malayalam	Performance Studies	U New Mexico
Indonesia		Marathi	Philosophy	U North Carolina
Iran		Nepali	Policy and Demography	U Oregon
Israel		Turkish	Political Science	U Pennsylvania
Italy		Persian		U Pittsburgh
Japan		Polish		U Texas
Jordan		Portuguese		U Virginia
Kenya		Prakrit		U Washington
Korea		Pulaar		U Wisconsin
Lebanon		Quechua		Wesleyan U
Malawi		Russian		Yale U
Mali		Samoan		
Mauritania		Sango		
Mexico		Sanskrit		
Morocco		Serbo-Croatian		
Namibia		Serer		
Nepal		Shona		
Nicaragua		Sinhala		
Nigeria		Slovak		
Pakistan		Slovene		
Panama		Spanish		
Papua New Guinea		Swahili		
Peru		Syriac		
Poland		Tamil		
Portugal		Thai		
Russia		Tibetan		
Samoa		Tok Pisin		

Fulbright-Hays Doctoral Dissertation Research Abroad Program FY 2002

Saudi Arabia	Turkish		
Senegal	Tzotzil		
Slovak Republic	Ukrainian		
Slovenia	Urdu		
South Africa	Uzbek		
Sri Lanka	Vietnamese		
Syria	Wolof		
Taiwan	Yiddish		
Tanzania	Yoruba		
Thailand	Zulu		
Trinidad			
Tunisia			
Turkey			

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
Africa					
Burkina Faso	Mali, Austria	Bamana, French	Music	1	\$17,550
Central African Republic	Cameroon	French, Sango, Pulaar, Hausa	History of Science	1	\$16,413
Ethiopia		Amharic	Political Science	1	\$20,765
Gabon		French, Fang	Anthropology	1	\$41,090
Guinea		French, Pulaar	Anthropology	1	\$21,487
Kenya		Swahili, English	Anthropology	2	\$39,937
Malawi	UK	Chichewa, English	History	1	\$26,074
Mauritania		French, Hassaniya, Wolof	Anthropology	1	\$20,974
Namibia		Afrikaans	History	1	\$28,273
Nigeria		Yoruba, Hausa, English	Anthropology, Political Science	2	\$65,599
Senegal		French, Wolof, Serer	Anthropology	2	\$38,298
South Africa		Zulu	Political Science	1	\$13,950
Tanzania		Swahili	Public Health	1	\$28,592
Uganda		English	Sociology	1	\$33,168
Zimbabwe		Shona	Music	1	\$19,538
Totals				18	\$431,708
Western Hemisphere					
Argentina	Venezuela	Spanish	Archaeology, History	2	\$55,931
Bolivia		Aymara, Quechua, Spanish	Anthropology, History	5	\$91,851
Brazil		Portuguese	Education, History	2	\$47,110
Chile		Spanish	Anthropology, History	2	\$62,646
Cuba		Spanish	History	1	\$18,455
Ecuador		Spanish	History	1	\$14,760
Guatemala	El Salvador, Honduras, Nicaragua, Costa Rica	Kaqchikel-Maya, Spanish	Anthropology, History	3	\$57,944
Mexico		Spanish, Tzotzil	Anthropology, History	6	\$142,656
Panama		Spanish	Forestry and Environmental Studies	1	\$13,030
Peru		Quechua, Spanish	Anthropology, Archaeology, Art History	4	\$90,700
Trinidad and Tobago		Yoruba	Anthropology	1	\$21,554
Venezuela	Brazil	Portuguese, Spanish	City and Regional Planning, History, Political Science	3	\$76,543

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

	Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
Totals					31	\$693,180
Central Eastern Europe and Eurasia						
	Bulgaria		Bulgarian	History	1	\$13,188
	Czech Republic	Austria	Czech, English, German	Anthropology, Architectural History, Communications, History	5	\$134,947
	Estonia	Russia	Estonian, Russian, German	History, Musicology	2	\$42,123
	Hungary		Hungarian	Ethnomusicology	1	\$27,690
	Poland	France, Italy, Russia, Ukraine	Polish, Russian, Ukrainian, English	Comparative Education, History, Performance Studies	4	\$102,338
	Russia	Ukraine	Russian, Yiddish	Anthropology, History, Literature	8	\$240,233
	Slovak Republic		Slovak, Czech	Anthropology	1	\$18,367
	Slovenia		Slovene	Anthropology	1	\$22,320
	Turkey	Bosnia	Ottoman Turkish, Turkish, Serbo-Croatian	History	1	\$31,228
	Ukraine	Russia	Russian, Yiddish	Comparative Literature, Sociology	2	\$48,728
	Uzbekistan		Uzbek, Russian	Political Science	1	\$21,151
Totals					27	\$702,313
East Asia						
	China	Japan	Chinese, Japanese, Tibetan	Anthropology, Art History, Education, History, International Relations, Literature/Cultural Studies	7	\$226,764
	Japan	China	Japanese, Chinese	Comparative Literature, History, Literature, Sociology	7	\$274,048
	Korea	Taiwan	Korean, Chinese	History, Literature	3	\$93,313
	Taiwan		Chinese, Classical Chinese	Anthropology, Language & Literature	2	\$75,430
Totals					19	\$669,555
Near East						
	Egypt		Arabic	Anthropology, Comparative Literature, Literature	3	\$66,744
	France		French	History	1	\$20,100
	Greece		Greek	Religious Studies	1	\$16,524

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

	Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
	Iran	France, UK	Arabic, French, Persian, Turkish	Art History, Near East Studies	2	\$35,467
	Israel		Hebrew	Anthropology, Political Science	3	\$98,763
	Jordan		Arabic	Anthropology	1	\$21,142
	Lebanon	Egypt, UK	Arabic, French, Syriac	Ethnomusicology, History	4	\$122,375
	Morocco		Arabic, French, Spanish	Anthropology, Middle Eastern Studies	2	\$42,888
	Saudi Arabia	Jordan	Arabic, English	History	1	\$36,900
	Syria		Arabic	Anthropology	1	\$33,488
	Tunisia	France, Morocco	French, Arabic	History	1	\$14,689
	Turkey	Portugal, Syria	Turkish, Arabic, Ottoman Turkish, Portuguese	Anthropology, History	3	\$103,493
	Yemen		Arabic	Near East Studies	1	\$18,605
Totals					24	\$631,178
South Asia						
	China		Tibetan	Philosophy	1	\$29,064
	India	Pakistan, Sri Lanka, UK	Hindi, Malayalam, Marathi, Persian, Prakrit, Sanskrit, Sinhala, Tamil, Tibetan, Urdu, English	Anthropology, Asian Culture and Language, Divinity, History of Religion, Language, Near Eastern Studies, Policy and Demography, Political Science, Psychology/Human Development, Religious Studies, South Asian Studies	24	\$567,128
	Nepal		Tibetan	Anthropology, Buddhist Studies, Education, Geography, Natural Resource Policy	5	\$85,984
	Pakistan		Urdu	South Asian Studies	1	\$29,395
	Sri Lanka		Sinhala	Ethnomusicology	1	\$17,404
Totals					32	\$728,975
Southeast Asia						
	East Timor		Indonesian, Portuguese	Forestry and Environmental Studies	1	\$39,941

FY 2002 Fulbright-Hays Doctoral Dissertation Research Abroad Program

	Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
	Indonesia	India	Javanese, Tamil, Indonesian	Anthropology, Comparative Literature, Education, Ethnomusicology, Forestry and Environmental Studies, Music, Sociology	7	\$193,055
	Papua New Guinea		Tok Pisin, Kali Weng	Anthropology	1	\$31,901
	Samoa		Samoan	Geography	1	\$39,564
	Thailand	Vietnam	Thai, Vietnamese	Anthropology, History	3	\$50,239
	Vietnam		Vietnamese	History	1	\$18,892
Totals					14	\$373,592

8/24/2007