

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Africa					
Bender, Matthew	Johns Hopkins U	History	Tanzania	Swahili	Managing the Giver of Abundance and Peace: Water Access on Kilimanjaro, 1934-1975
Bergstrom, Kari Lynn	Michigan St U	Anthropology	Niger	Hausa, French	Foreign Aid and Gender in Niger: A Study of Local Interactions with Gender Policies in Transnational Aid Institutions
Berndt, Jeremy	Northwestern U	History	Mali	Arabic, French, Fulfulde	Division, Change, and Islam in Rural Mali: A Social-Intellectual History of Gimbala, 1862-1930
Bourdon, Natalie	Michigan St U	Anthropology	Tanzania	Swahili	Law and Tanzanian Land Rights Movements
Carotenuto, Matthew	Indiana U	History	Kenya, Uganda, UK	Swahili, Dholuo	Cultivating Transnational Ethnicity: The Luo Union in East Africa 1922-1980
Ece, Melis	CUNY	Anthropology	Senegal	French, Fulfulde, Bamanan	Conserving Nature & Transforming Tradition: The Niokolo-Koba National Park, Senegal
Gardener, Benjamin	U C Berkeley	Geography	Tanzania	Swahili	Producing Pastoral Power: Youth and the Cultural Politics of Education and Conservation in Tanzania
Goodman, Richard	Indiana U	History	Morocco	Arabic, French	Afro-Maghribi History: Identity and Community in Twentieth Century Morocco
Hill, Joseph	Yale U	Anthropology	Senegal	French, Wolof	Divine Knowledge and Islamic Community: The Disciples of Baay Niass in Senegal
Keller, Candace	Indiana U	Art History	Mali, France	Bamanakan, French	Photography in Context: A Social, Political, and Cultural History of Individuals in Mali
Klein, Rebecca	U Florida	Anthropology	Ethiopia	English, Amharic	Beta Israel Life During the Gonder Era: An Archaeological Approach
Krehbiel, Sue	Brown U	Anthropology	Tanzania	Swahili	Gendered Perspectives on Marriage and Divorce: Localized Islam and Gender Relationships in Tanga, Tanzania
LaPort, Laurie	Boston U	Anthropology	Cape Verde	Cape Verdean Kriolu	Ethnic Identity and Migration: Implications for Cape Verdean Youth Today
Luongo, Katherine	U Michigan	History	Kenya	Swahili	Conflicting Codes and Contested Justice: the State and Witchcraft in Kenya, 1917-1939
Mains, Daniel	Emory U	Anthropology	Ethiopia	Amharic	Desire and Opportunity Among Urban Youth in Ethiopia
Margaretten, Emily	Yale U	Anthropology	South Africa	English, Zulu	The Institutionalization of South African Street Children in Urban Street Shelters
Mathis, Sarah	Emory U	Anthropology	South Africa	Zulu	The Politics of Land: A Study of Power and Authority in Rural KwaZulu-Natal
Norris, Alison	Yale U	Epidemiology	Tanzania	Swahili	Calculating HIV Risk: Bittersweet Life on a Sugar Plantation in Northern Tanzania

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Purvis, Tristan	Indiana U	Linguistics	Ghana	Twi, Dagbani	Linguistic Differences of Written and Spoken Communication: Evidence from Ghanaian Languages
Skjon, Erik	U Chicago	Anthropology	Mozambique	Swahili	Ethnolinguistic Identity and the Dynamics of Regionalism on Mozambique's Northern Coast
Williams-Black, Joy	U Illinois	History	Kenya, UK	Swahili, English	Organizing for Change: A Gendered Analysis of Social Agitation, Protest Participation, and Group Formation in Kenya, 1922-1963
Western Hemisphere					
Alegre, Robert	Rutgers U	History	Mexico	Spanish	Mexican Railway Workers' Identities and the Formation of Railway Communities, 1939-1959.
Andaya, Elise	New York U	Anthropology	Cuba	Spanish	Reproducing the Revolution: Prenatal Genetic Testing and Public Health in Cuba
Ansell, Aaron	U Chicago	Anthropology	Brazil	Portuguese	Socialist Nationalism in the Partido dos Trabalhadores: A Proposal for Ethnographic Study of Brazil's Worker's Party and Affiliated Popular Movements
Arvey, Sarah	U Michigan	History	Cuba	Spanish	Comparing Eugenics in Cuba and the U.S., 1933-1959
Ball, Christopher	U Chicago	Linguistics	Brazil	Portuguese	Structure and Change in Piratapuya Language and Culture
Ballenger, Stephanie	U C Berkeley	History	Mexico	Spanish	Madness and Modernity: Crafting Psychiatry in 19th Century Mexico
Brazeal, Brian	U Chicago	Anthropology	Brazil	Portuguese	Money, Music and the Morality of Magic in Afro-Bahian Religions
Campos, Marina	Yale U	Forestry and Environ Studies	Brazil	Portuguese	Acquisition of Environmental Knowledge by Non-Indigenous Peoples: The Case of Amazonian Colonists
Cohen, Amy	U North Carolina	Anthropology	Argentina	Spanish	Making Public(s) Witness: Re-imagining Responsibility and Accountability in Present-day Argentina
Cooper, Elizabeth	U Chicago	History	Cuba, Brazil	Portuguese, Spanish	Rhythms of Freedom: Cultural Transformation and Popular Politics in Post-Emancipation Havana and Salvador, 1890-1940
Fogarty, Timothy	U Florida	Anthropology	Nicaragua	Spanish	Forging Alternative Practices of Development
Graham, Daniel	U C Berkeley	Geography	Honduras	Spanish	Lencas, Lempira, and the Left: dynamics of identity in western Honduras
Gutman, Lawrence	U Texas	History	Cuba	Spanish	Recreation, Republicanism, and Havana's Middle Class, 1920-52

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Hajovsky, Patrick	U Chicago	Art History	Mexico, France, Spain	Spanish, Nahuatl	Montezuma's Fame: Claiming, Naming and Figuring the Aztec Past in Colonial Mexico
Heaton, Lisa	U Wisconsin	Urban and Regional Planning	Bolivia	Spanish	A Case Study of the Guarani People in Educational and Municipal Development Planning within the context of Decentralization in the Municipality of Camiri, Bolivia
Hertzman, Marc	U Wisconsin	History	Brazil	Portuguese	Celebration and Punishment: Race, Class, Gender and Deviance in Brazilian Samba, 1916-1964
Judge, Heather	Texas Christian U	History	Guatemala	Spanish	The Economic History of Highland Guatemala Maya Textiles: Lost Opportunities and Colonial Legacies, 1780-1840
Kantowitz, Riva	Columbia U	Social & Org Psychology	Guatemala	Spanish	Healing Systems: A social psychological approach to the impact of violence in post-conflict Guatemala
Ketteman, William	SUNY Binghamton	Anthropology	Peru	Spanish	Investigating Prehistoric Ceramic Production at Conchopata, Peru
Kohn, Alison	U Chicago	Anthropology	Bolivia	Spanish	Of Bricks and Blood: Vernacular Spatial Practice and Social Relations in the City of La Paz, Bolivia
Kramer, Alejandra	U C Santa Cruz	Anthropology	Chile	Spanish	When the Political is Personal. Women, Power and Politics in Chile
Lee, Alison	U C Riverside	Anthropology	Mexico	Spanish	Migration and Ecological Transformation: The Impact of rapid social change on natural resource management in rural sending communities, Puebla, Mexico
Lynch, Deirdre	Emory U	History	Brazil	Portuguese	Claiming a Nation: Carnival and Ethnicity in Brazil
Mahiri, Jelani	U C Berkeley	Anthropology	Brazil	Portuguese	Street Vendors and Street Children in Sao Paulo: An Ethnographic Study of Urban Life in Contemporary Brazil
McGurn, Katherine	U Chicago	Anthropology	Bolivia	Spanish	Researching Present Futures: Neoliberalism, Laboratory Science, and Citizenship in Bolivia
Memarzadeh, Maher	U C L A	History	Mexico, Spain	Spanish	Medical Practitioners in Early Colonial Mexico: The Influence of Mediterranean Scientific Traditions on Medicine in New Spain
Michael, Lev	U Texas	Anthropology	Peru	Nanti, Spanish	Leadership, Authority, and Reported Speech Among the Nantis, an Indigenous People of the Peruvian Amazon
Mitchell, Sean	U Chicago	Anthropology	Brazil	Portuguese	Quilombos, Capital and Missiles in the Struggle for the Alcantara Launch Center
Olson, Krisjon	U C Berkeley	Anthropology	Guatemala, Netherlands	Spanish	Reconciliation Without Refuge: The Cultural Politics of Childhood in Post-War Guatemala

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Pezzola, Anthony	U Washington	Political Science	Argentina, Brazil	Spanish, Portuguese	The Subnational Politics of Free Trade: Mercosur and local interests
Pite, Rebekah	U Michigan	History	Argentina	Spanish	Through the Kitchen Window: Dona Perona and the Gendered Transformation of the Argentine Domestic Realm, 1928-1983
Pollack, Aaron	Clark U	Geography	Guatemala	Spanish	Linking Towns and Making Places: The 1820 Anti-Tribute Rebellion in Totonicapan, Guatemala
Reames, Benjamin	Columbia U	Political Science	Brazil	Portuguese	Policy Innovations in Federal Democracies: Public Security Reform in Brazil and the U.S.
Redwing, Chad	U Chicago	Culture	Chile	Spanish	Dictatorial Violence, the Body Politic and the Politics of the Body: Remembering Pinochet in Chilean Literature, Cinema and Public Space
Ristow, Colby	U Chicago	History	Mexico	Spanish	Incorporating "The Popular" on Mexico's Periphery: State and Community Formation and the Rise of Class Politics in Juchitan, Oaxaca, 1910-1935
Ross, Paul	U Chicago	History	Mexico	Spanish	The Consejo Superior de Salubridad and the Transformation of Public Health in Mexico, 1840-1917
Routon, Kenneth	Southern Illinois U	Anthropology	Cuba	Spanish	Afro-Cuban Healing Networks and Interpersonal Relation in Cuba
Salisbury, David	U Texas	Geography	Brazil, Peru	Portuguese, Spanish	Border Dynamics, Adaptive Strategies, and Land-use in the Western Amazon
Scott, Patrick	U Chicago	Anthropology	Peru	Spanish	Value and Ceramics in the late Moche Jequetepeque Valley, Peru
Sharp, Daniel	U Texas	Ethnomusicology	Brazil	Brazilian Portuguese	The Impact of Folkloric Tourism on the Traditional Musical Style Coco in Pernambuco, Brazil
Taylor, Matthew	Georgetown U	Government	Brazil	Portuguese	The Judiciary and Development Policy in Brazil
Toohey, Jason	U C Santa Barbara	Anthropology	Peru	Spanish	Provincial Responses to Middle Horizon Wari Imperial Incursion in the Northern Highlands of Peru
Vadjunec, Jacqueline	Clark U	Geography	Brazil	Portuguese	Land-Use/Cover-Change in the Extractive Reserve System, Acre, Brazil: Do Institutions Matter?
Vernieri, Jessica	Michigan State U	Ecotourism	Mexico	Spanish	The Poorest, the Purists, and the Tourists: Digital Communication initiatives in local responses to ecotourism in Akumal, Mexico
Walker, Tamara	U Michigan	History	Peru	Spanish	Slaves in Citizens' Clothing: Consuming Property in Lima, 1725-1854

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Wolff, Barbara	Catholic U	Archaeology	Peru	Spanish	Potters and Prestige in the Early Middle Horizon: Craft Specialization during the Emergence of the Huari Empire as Seen from Conchopata, Ayacucho, Peru
Wright, Timothy	U C L A	Anthropology	Bolivia	Spanish, Quechua	Homosexuality in Bolivia: The Dilemma of Sexual Identity in the Age of AIDS
Central Eastern Europe and Eurasia					
Daughtry, James	U C L A	Ethnomusicology	Russia	Russian	Russian Guitar Poetry: A Social History and Musical Ethnography
du Qyenoy, Paul	Georgetown U	History	Russia, Finland	Russian	A Cultural History of the Russian Revolution of 1905
Dubuisson, Eva-Marie	U Michigan	Anthropology	Kazakhstan	Russian, Kazakh	Language and Social Groups: a post-Soviet "Kazakhness" in Aitus Poetry
Ganson, Nicholas	U North Carolina	History	Russia, Ukraine	Russian, Ukrainian	Famine in the Soviet Countryside, 1946-1947
Greenberg, Jessica	U Chicago	Anthropology	Serbia	Serbian	Citizen Youth: University Reform and the Making of Serbia's Future
Grodsky, Brian	U Michigan	Political Science	Poland, Yugoslavia, Uzbekistan	Polish, Serbian, Russian, Uzbek	After the Party: Foreign and Domestic Influences on Human Rights Accountability in Post-Communist States
Hajdarpasic, Edin	U Michigan	History	Bosnia and Herzegovina	Serbo-Croatian, Ottoman Turkish	Modernization and the Search for a Viable Polity in 19th Century Bosnia
Kosakowska, Elizabeth	Columbia U	Literature	Russia	Russian	The Space of Changes: Space and Time in Russian Modernist Novel
Krapfl, James	U C Berkeley	History	Czech Republic, Slovak Republic	Czech, Slovak, Hungarian	Velvet Czechs, Gentle Slovaks: Geography and Representation in the Revolution of 1989
Loeffler, James	Columbia U	History	Russia, Ukraine	Russian	Playing for the Tsar: A Social and Cultural History of Jewish Musicians in Late Imperial Russia
Mamedov, Mikail	Georgetown U	History	Russia, Georgia	Russian, French, Azeri	Imagining the Caucasus in Russian Imperial Consciousness, 1801-1864
Monahan, Erika	Stanford U	History	Russia, Uzbekistan	Russian, Persian	Russian and non-Russian Merchants in Southwestern Siberia: Long Distance and Local Networks on the Russian Frontier, 17-18th centuries
Nazarian, Elizabeth	U Chicago	Cinema	Poland	Polish	Reassessing Oppositional Cinema in Poland in the 1950s
Neirick, Miriam	U C Berkeley	History	Russia	Russian	Making Fun in the Soviet Circus, 1919-1991
Nettelfield, Lara	Columbia U	Political Science	Bosnia and Herzegovina	Serbo-Croatian, Bosnian	Aiding the Transition? The Effects of the ICTY in Bosnia-Herzegovina

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Pankenier, Sara	Stanford U	Language and Literature	Russia	Russian	Nonsense, Trans-Sense, and the Absurd: The Role of the "Child" in the Evolution of the Avant-Garde Aesthetic
Pauta, Sabina	U Michigan	Ethnomusicology	Romania	Romanian	Caroling for Change: Reconsidering Romanian Colinde in Social and Political Contexts
Raikhel, Eugene	Princeton U	Anthropology	Russia	Russian	Everyday Drinking and the Management of Russia's "Alcohol Epidemic": An Ethnographic Study
Reidinger, Melinda	U Virginia	Anthropology	Czech Republic	Czech	Czech Cottaging and the Constitution of Public and Private Spheres in Socialism and Post-Socialism
Reill, Dominique	Columbia U	History	Croatia, Italy	Croatian, Italian	From Bond to Border: The Transformation of the Northern Adriatic in the Nineteenth Century
Scott, Tatiana	SUNY Stony Brook	Linguistics	Russia	Russian	Syntax of Topics: An Empirical Approach to Minimalism
Solyom, Erika	New York U	Linguistics	Hungary	Hungarian	The Sociolinguistic Landscape After the Collapse of Communism: Shifting Formalities in Hungarian Urban Discourse
Tromly, Benjamin	Harvard U	History	Russia	Russian	Student Politics and Soviet Power, 1947-1965
Urena, Lenny	U Michigan	History	Poland, Germany	German, Polish	Biopolitics and German Imperialism: Colonial Fantasies and Medieval Discourses in the Prussian-Polish Provinces, 1880-1914
Utrata, Jennifer	U C Berkeley	Sociology	Russia	Russian	The Feminization of Poverty in Postsocialist Russia: How Single Mothers Strategize vis-à-vis marriage, Work and Welfare
Vernikov, David	U Wisconsin	Literature	Russia	Russian	Timur Kibirov and Moscow Conceptualism: Artistic Reflections of Cultural Identity
Wagner, Sarah	Harvard U	Anthropology	Bosnia and Herzegovina	Serbo-Croatian	The Odyssey of Displacement: Experiencing Return and Social Reconstruction in Bosnia-Herzegovina
Weber, Gerad	CUNY	Anthropology	Romania	Romanian	Managing Health and Illness in Romania: Older Med and Women's Experiences with National Health Care Reform in Galati, southern Moldavia
Whitt, Samuel	Vanderbilt U	Political Science	Bosnia and Herzegovina	Serbo-Croatian	Living Together or Apart? Institutions and Inter-ethnic Relations in Bosnia
East Asia					
Baskind, James	Yale U	Religion	Japan	Japanese, Classical Chinese	Ingen Ryuki and the Manpukuji: The Redefining of Japanese Zen
Brown, Leon	U Michigan	Political Science	Japan	Japanese	State Power, People Power and the Politics of Disability in Japan

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Connor, Blaine	U Pittsburgh	Anthropology	Japan	Japanese	Mobility, Gender and Rural Areas: Transfers in Nagasaki Prefecture, Japan
DeBoer, Stephanie	U Southern California	Cinema	Japan, Hong Kong	Japanese, Chinese	Technologies of Convergence, Spaces of Memory: Transnational Japanese Film and Television and its Chinese Language Contexts
DeMare, Brian	U C L A	History	China	Chinese (Mandarin)	Land Reform and Peasant Political Culture: The Dialectic of Chinese Communist Discourse and Peasant Practice
Esarey, Ashley	Columbia U	Political Science	China	Mandarin Chinese	Centralization and Control of the Commercial Chinese News Media
Ferchen, Matthew	Cornell U	Political Science	China	Chinese (Mandarin)	Informality and Urban Governance: The Transformation of Stae-Society Relations in Cntemporary China
Fisher, Gareth	U Virginia	Anthropology	China	Chinese (Mandarin)	Universal Rescue: Re-Making Post-Mao China
Fruehan, Shana	U Chicago	Anthropology	Japan	Japanese	A Bitter Pill: Medicine, Body, Gender, and Sexuality in Contemporary Japan
Harvey, Carol	U Iowa	Communications	South Korea	Indonesian	Like Water from the Moon: A Study of Indonesian Migrant Workers in South Korea
Hsu, Danny	U C L A	History	China	Chinese	Peasants and the State in Qing and Republican China
Jackson, Jonathan	U C L A	Anthropology	China	Mandarin Chinese	Regulating the Ancestors: funeral reform and the dead in China
Matsuzawa, Setsuko	U C San Diego	Sociology	China	Chinese, English	State Making or Civil Socity Making? The Role of Environmental Organizations in China
Obukhova, Elena	U Chicago	Sociology	China	Mandarin	Engineers and the Market: Economic reforms and the transformation of work in China
Padilla, Roberto	Ohio St U	History	Japan	Japanese	The Development of Military Medicine in the Meiji Period
Quinter, David	Stanford U	Religious Studies	Japan	Japanese	The Shingon Ritsu School and the Manjusri Cult in the Kamakura Period
Rooker, Tyler	U C Santa Cruz	Anthropology	China	Mandarin	Zhongguancun: A Place for Science
Sanders, Holly	Princeton U	History	Japan	Japanese	Prostitution as Labor in Postwar Japan
Walker, Christopher	U Chicago	Anthropology	China	Tibetan	The Social Life of Open Source Software in Tibet
Wheeler, Carolyn	U C Berkeley	Japanese	Japan	Japanese	The Farthest Reaches of the Soul: Containing Chaos in Tamakiwaru, a Thirteenth Century Court Memoir

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Yamada, Marc	U C Berkeley	Japanese	Japan	Japanese	Writing Against Homogenous Language: The Japanese Postmodern Novel and its Predecessors
Zukosky, Michael	Temple U	Anthropology	China	Mandarin Chinese	Gender, Community, and Ecology among the Altai Kazak: Grassland Politics in Post-Mao China
Near East					
Bishara, Amahl	New York U	Anthropology	Israel	Arabic	Making US News in Jerusalem: An Ethnography of Journalistic Production
El-Shamaa, Magdy	U C L A	History	Egypt	Arabic	So You Want to be in Pictures? Film, Film-making, and Mass Culture in Egypt
Fahmy, Ziad	U Arizona	History	Egypt, UK	Arabic, English	Popularizing Early Egyptian Nationalism: Popular Culture, Vernacular Print Culture, and the Satirical Press, 1877-1919
Fitzgerald, Timothy	Harvard U	History	Syria	Arabic, Ottoman Turkish	The Ottoman Conquest of Aleppo, 1500-1600
Gabian, Nell	U C Berkeley	Anthropology	Syria	Arabic	Rethinking Camps: Palestinian Refugees in Yarmouk, Syria
Hopper, Matthew	U C L A	History	Oman, UAE, Bahrain, UK	Arabic, English	The Culture and Economy of Arabian Gulf Pearl Diving, 1873-1950
Kanna, Ahmed	Harvard U	Anthropology	United Arab Emirates	Arabic	The Dubai Malls Complex: Architecture and the Construction of Culture
Lamprakos, Michele	MIT	Architectural History	Yemen	Arabic	Sanaa, Yemen: Tradition and Modernity in a World Heritage City
Levine, Laure	CUNY	Anthropology	Jordan, UK	Arabic, English	Defending Children's Rights: UNICEF, NGOs, and Palestinian Refugee Children in Jordan
McDonald, David	U Illinois	Music	Jordan	Arabic, English	Performing Palestine: Music and Nationalism Among Palestinians in Jordan
Puetz, Nathalie	Princeton U	Anthropology	Yemen	Arabic	Practicing Citizenship in the Margins of Yemeni Society
Sacks, Jeffrey	Columbia U	Literature	Lebanon	Arabic	Literature and Politics in Beirut: A Comparative Study of the Work of Mahmud Darwish, Ghaleb Halasa, and Elias Khoury
Singleton, Patricia	U C L A	History	Egypt	Arabic, Ottoman Turkish	Educating Egypt, 1863-1882
Soileau, Mark	U C Santa Barbara	Religious Studies	Turkey	Turkish	Humanist Mystics: Representations of Sainthood in Turkey
Stearns, Justin	Princeton U	Near Eastern Studies	Morocco, Spain	Arabic, Latin, Spanish	Contagion in Al-Andalus: Muslim and Christian Encounters with the Black Death in the Western Mediterranean

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Totah, Faedah	U Texas	Anthropology	Syria	Arabic	(Re)Presentations of the Old City of Damascus
Zadeh, Travis	Harvard U	Comparative Literature	Syria	Arabic	The Legacy of Islamic Historiography in Early Modern Europe
South Asia					
Schreffler, Gibb	U C Santa Barbara	Ethnomusicology	India	Punjabi	Signs of Separation: Dhol as an Index of Punjabi Culture
Brueck, Laura	U Texas	Asian Culture and Languages	India	Hindi	Refiguring the Feminine: Mapping the Social and Cultural Lives of Dalit Women in Their Own Words
Brunson, Jan	Brown U	Anthropology	Nepal	Nepali	Cycles of Life: Reproduction, Women's Statuses, and Household Structure in Nepal
Dalta, Kavita	U C Berkeley	History	India, UK	Urdu	Vernacular Instruction in Princely India: Education in Hyderabad, 1883-1938
Duckworth, Douglas	U Virginia	Religious Studies	Nepal, India	Tibetan, Sanskrit, Chinese	Mi-pham and the Contemporary Nying-ma Tradition of Tibetan Buddhism
Efurd, David	Ohio State U	Art History	India	Hindi, Sanskrit	The Origin, Development, and Function of Early Rock-Cut Architecture in India
Gajula, Goutam	Columbia U	Anthropology	India	Malayalam, English	The Production and Transformation of "sacred groves" (kaavu) in colonial and postcolonial Kerala, India
Harris, Anthony	U Texas	Asian Culture and Languages	India, UK	Tamil	Obtaining Grace: Tracing the Origins of a Tamil Saivite Precept
Hughes, Joyce	New York U	Music	India	Hindi, Punjabi	More than Bhangra: Popular Music of Punjab
Keefe, Alexander	Harvard U	Sanskrit and Indian Studies	India	Hindi, Sanskrit	Merchants, Monks and Poets: Jain Literary Culture
Kinra, Rajeev	U Chicago	Languages and Civilizations	India	Persian, Urdu	Secretary-Poets in Mughal India and the "Ethos of Persian" -- The Case of Chandar Bhan "Brahman"
Kutty, Omar	U Chicago	Anthropology	India	Hindi	Flexible Belonging: Social Services and Community Ideology in Neo-liberal Delhi
Michon, Daniel	U C Santa Barbara	Religious Studies	India, Pakistan	Punjabi	Religious Landscapes of early Historic period Punjab: An Archaeology of Religion in the Postmodern World
Pitkin, Annabella	Columbia U	Religion	India, China	Tibetan (classical, colloquial) Sanskrit	Transformational Poetics: An Intellectual History of Khunu Rinpoche
Smith, Travis	Columbia U	Religion	India	Sanskrit, Hindi	City in Symbol: Tracing the Tantric Mandala in Medieval Pilgrimage Literature on Varanasi
Southeast Asia					
Brown, Stephen	U Washington	Anthropology	Indonesia	Indonesian, Javanese	Streets and Children in Surabaya

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Brownlee, John	U Hawaii	History	Indonesia, Netherlands	Indonesian, Javanese, Dutch	Religion and Tradition in a Divided Kingdom: Islam and Its Representations in Central Java, 1755-1825
Davis, Erik	U Chicago	Divinity	Cambodia	Khmer, Pali	Representing the Dead: Buddhist Funerary and Memorial Ritual in Cambodia
Duong, Lan Phuong	U C Irvine	Comparative Literature	Vietnam	Vietnamese	The Figure of Woman-As-Traitor and the Politics of Collaboration in the Literature/Films
Esara, Pilapa	Brown U	Anthropology	Thailand	Thai	Our Place: Labor Migration Viewed from Inside a Bangkok Community
Firpo, Christina	U C L A	History	Vietnam, France	Vietnamese, French	Understanding Race: Civil Rights in Colonial Saigon
Haberkorn, Tyrell	Cornell U	Anthropology	Thailand	Thai	Interrogating the Spaces of Knowing: Challenges to the Thai State Since October 1973
Ho, Hieu Van	Temple U	History	Vietnam	Vietnamese	Village Histories: Social and Political Change in Rural Central Viet nam
Holmsen, Katherine	U Arizona	Anthropology	Indonesia	Bahasa Indonesia, Bhasa Punan	Talking With the Body: Health Status and Health Beliefs of the Punan of the Belayan River, East Kalimantan, Indonesia
Lee, Doreen	Cornell U	Anthropology	Indonesia, Malaysia	Bahasa Indonesian, Bahasa Malaysian, English	The Politics of Representation: A Comparative Study of the Reformist Movements in Indonesia and Malaysia
Meeker, Lauren	Columbia U	Anthropology	Vietnam	Vietnamese	Electronic Media and the Representation of Folk Culture in Vietnam
Men, Chean	U Hawaii	Anthropology	Cambodia	Khmer	The Paradox of Medicines: Powerful/Dangerous Pharmaceuticals Use in Everyday Health Practices in Cambodia
Payne, Richard	Yale U	Anthropology	Indonesia	Indonesian	Contested Conceptions of Civil Society and the Politics of NGO Activism in East Kalimantan, Indonesia
Renner, Mark	U Washington	Ethnomusicology	Indonesia	Bahasa Indonesia	Toba Batak Gondang Music in the Context of the Parmalim Religion
Riehl, Anatasia	Cornell U	Linguistics	Indonesia, Vanuatu	Indonesian, English/French	Prenasalized Consonants in Austronesian Languages
Rudnycky, Daromir	U C Berkeley	Anthropology	Indonesia	Indonesian	Anticipating Globalization: Identity, State Transformation and Neo-liberal Reform in Indonesia
Siren, Tyrone	U Wisconsin	Anthropology	Cambodia	Khmer	Casino Cambodia: The Performance and Sanctioning of Gambling in a Post-conflict State
Slater, Daniel	Emory U	Political Science	Singapore, Indonesia	Malaysian, Indonesian	Social Conflict and the Origins of Fiscal Power in Southeast Asia

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Country	Language(s)	Topic
Tatu, Robin	U Hawaii	History	Indonesia, Australia	Indonesian, Balinese	Performing the Ancestors: The Balinese Historiographical Tradition
Tucker, Robert	U Pennsylvania	Anthropology	Thailand	Thai	Multiple Strategies in Comic Improvisation in Thailand's Lakhon Chatri Dance/Drama, As Influenced Through Audience Patronage and Sponsorship of performers
Whittington, Jerome	U C Berkeley	Anthropology	Laos	Lao	Project-ing Laos: International Organizations and the Production of Political Scale
Wiley, Brian	U Wisconsin	Urban and Regional Planning	Philippines	Tagalog, English	Has Decentralization Promoted Greater Equity in Philippine Forestry?

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

**FULBRIGHT-HAYS DOCTORAL DISSERTATION
RESEARCH ABROAD PROGRAM SUMMARY**

Fiscal Year 2003

CFDA 84.022

WORLD AREA	Applications Received	Applications Funded	Average Fellowship by World Area
Africa	71	21	\$26,883
Western Hemisphere	142	47	\$26,499
Central/Eastern Europe/Eurasia	54	29	\$29,576
East Asia	90	22	\$34,557
Near East	36	17	\$29,772
South Asia	28	15	\$26,216
Southeast Asia	34	22	\$22,544
TOTALS	455	173	\$28,007

FUNDING REQUESTS / ALLOCATION	Dollars
Total Funds Requested	\$14,875,303
Total Program Funds Allocated	\$4,823,280

ADMINISTERING INSTITUTIONS OF HIGHER EDUCATION	
Public Institutions	27
Fellows	90
Funds Obligated	\$2,559,608
Private/Non Profit Institutions	22
Fellows	83
Funds Obligated	\$2,263,672

GENDER	Number	Percent
Female	76	44%
Male	97	56%

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

FY 2003 GRANTS AND FELLOWSHIPS BY STATE

State	Number of Recipient IHEs	Individual Fellowships	Dollars
Arizona	1	2	\$45,236
California	9	37	\$1,072,823
Connecticut	1	6	\$173,624
District of Columbia	2	4	\$117,861
Florida	1	2	\$46,961
Georgia	1	4	\$91,064
Hawaii	1	3	\$62,512
Illinois	4	25	\$663,972
Indiana	1	4	\$116,075
Iowa	1	1	\$29,760
Maryland	1	1	\$22,612
Massachusetts	4	10	\$273,759
Michigan	2	13	\$397,679
New Jersey	2	5	\$149,567
New York	6	25	\$653,635
North Carolina	1	2	\$85,394
Ohio	1	2	\$57,816
Pennsylvania	3	4	\$96,890
Rhode Island	1	3	\$77,585
Tennessee	1	1	\$39,608
Texas	2	8	\$197,182
Virginia	1	3	\$111,936
Washington	1	3	\$97,998
Wisconsin	1	5	\$141,731
TOTALS	49	173	\$4,823,280

FY 64-02 FELLOWSHIPS AWARDED

Africa	564
Western Hemisphere	732
Central/Eastern Europe and Eurasia	711
East Asia	0
Near East	638
South Asia	478
Southeast Asia	498
Western Europe	424
Multi-Country	70
TOTALS	186

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

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Research Sites		Languages	Disciplines/Programs	Universities
Argentina	United Arab	Amharic	Anthropology	Boston U
Australia	Emirates	Arabic	Archaeology	Brown U
Bahrain	United	Azeri	Architectural History	Catholic U
Bolivia	Kingdom	Balinese	Area Studies	Clark U
Bosnia and Herzegovina	Uzbekistan	Bamanakan	Art History	Columbia U
Brazil	Vanuatu	Bamanan	Asian Culture and Languages	Cornell U
Cambodia	Vietnam	Bosnian	Cinema	CUNY
Cape Verde	Yemen	Cape Verdean	Communications	Emory U
Chile	Yugoslavia	Chinese	Comparative Literature	Georgetown U
China		Chinese	Culture	Harvard U
Croatia		Classical	Divinity	Indiana U
Cuba		Croatian	Ecotourism	Johns Hopkins U
Czech Republic		Czech	Epidemiology	Michigan St U
Egypt		Dagbani	Ethnomusicology	MIT
Ethiopia		Dholuo	Forestry and Environmental	New York U
Finland		Dutch	Studies	Northwestern U
France		French	Geography	Ohio State U
Georgia		Fulfulde	Government	Princeton U
Germany		German	History	Rutgers U
Ghana		Hausa	Language and Literature	Southern Illinois U
Guatemala		Hindi	Languages and Civilizations	Stanford U
Honduras		Hungarian	Linguistics	SUNY Binghamton
Hong Kong		Indonesian	Literature	SUNY Stony Brook
Hungary		Italian	Music	Temple U
India		Japanese	Political Science	Texas Christian U
Indonesia		Javanese	Religion	U Arizona
Israel		Kazakh	Religious Studies	U Arizona
Italy		Khmer	Social & Organizational	U C Berkeley
Japan		Lao	Psychology	U C Irvine
Jordan		Latin	Sociology	U C L A
Kazakhstan		Malayalam	Urban and Regional Planning	U C Riverside
Kenya		Malaysian		U C San Diego
Laos		Nahuatl		U C Santa Barbara
Lebanon		Nanti		U C Santa Cruz
Malaysia		Nepali		U Chicago
Mali		Ottoman		U Florida
Mexico		Pali		U Hawaii
Morocco		Persian		U Illinois
Mozambique		Polish		U Iowa
Nepal		Portuguese		U Michigan
Netherlands		Punan		U North Carolina
Nicaragua		Punjabi		U Pennsylvania
Niger		Quechua		U Pittsburgh
Oman		Romanian		U Southern California
Pakistan		Russian		U Texas
Peru		Sanskrit		U Virginia
Philippines		Serbian		U Washington
Poland		Serbo-Croatian		U Wisconsin
Romania		Slovak		Vanderbilt U
Russia		Spanish		Yale U
Senegal		Swahili		
Serbia		Tagalog		
Singapore		Tamil		
Slovak Republic		Thai		
South Africa		Tibetan		
South Korea		Turkish		
Spain		Twi		
Syria		Ukrainian		
Tanzania		Urdu		
Thailand		Uzbek		
Turkey		Vietnamese		
Uganda		Wolof		
Ukraine		Zulu		

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
Africa					
Cape Verde		Cape Verdean Kriolu	Anthropology	1	\$15,572
Ethiopia		English, Amharic	Anthropology	2	\$38,752
Ghana		Twi, Dagbani	Linguistics	1	\$24,111
Kenya	Uganda, UK	Swahili, Dholuo	History	3	\$98,323
Mali	France	Arabic, French, Fulfulde, Bamanakan	Art History, History	2	\$43,618
Morocco		Arabic, French	History	1	\$29,327
Mozambique		Swahili	Anthropology	1	\$32,650
Niger		Hausa, French	Anthropology	1	\$16,618
Senegal		French, Fulfulde, Bamanan, Wolof	Anthropology	2	\$60,025
South Africa		English, Zulu	Anthropology	2	\$36,127
Tanzania		Swahili	Anthropology, Epidemiology, Geography, History	5	\$169,417
Totals				21	\$564,540
Western Hemisphere					
Argentina	Brazil	Spanish, Portuguese	Anthropology, History, Political Science	3	\$159,350
Bolivia		Spanish, Quechua	Anthropology, Urban and Regional Planning	4	\$81,068
Brazil	Peru	Portuguese, Spanish	Anthropology, Ethnomusicology, Forestry and Environmental Studies, Geography, Government, Linguistics, Political Science	13	\$375,208
Chile		Spanish	Anthropology, Culture	2	\$70,349
Cuba		Spanish	History	5	\$91,377
Guatemala		Spanish	Anthropology, Geography, History, Social & Org Psychology	4	\$84,865
Honduras		Spanish	Geography	1	\$17,927
Mexico		Spanish, Nahuatl	Anthropology, Art History, Ecotourism, History	8	\$206,233
Nicaragua		Spanish	Anthropology	1	\$23,837

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

	Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds	
Totals	Peru		Nanti, Spanish	Anthropology, Archaeology, History	6	\$135,231	
						47	\$1,245,445
Central Eastern Europe and Eurasia							
	Bosnia and Herzegovina		Serbo-Croatian, Bosnian, Ottoman Turkish	Anthropology, History, Political Science	4	\$144,557	
	Croatia, Italy		Croatian, Italian	History	1	\$34,609	
	Czech Republic, Slovak Republic		Czech, Slovak, Hungarian	Anthropology, History	2	\$67,655	
	Hungary		Hungarian	Linguistics	1	\$26,911	
	Kazakhstan		Russian, Kazakh	Anthropology	1	\$31,598	
	Poland	Germany, Yugoslavia, Uzbekistan	Polish, German, Serbian, Russian, Uzbek	Cinema, History, Political Science	3	\$102,581	
	Romania		Romanian	Anthropology, Ethnomusicology	2	\$23,398	
	Russia	Finland, Georgia, Ukraine, Uzbekistan	Russian, Azeri, French, Persian, Ukrainian	Anthropology, Ethnomusicology, History, Language and Literature, Linguistics, Sociology	14	\$410,354	
	Serbia		Serbian	Anthropology	1	\$16,041	
Totals						29	\$857,704
East Asia							
	China		Mandarin Chinese, English, Tibetan	Anthropology, History, Political Science, Sociology	11	\$329,136	
	Japan	Hong Kong	Japanese, Chinese, Classical Chinese	Anthropology, Cinema, History, Political Science, Religion	10	\$401,367	
	South Korea		Indonesian	Communications	1	\$29,760	
Totals						22	\$760,263
Near East							
	Egypt	UK	Arabic, English, Ottoman Turkish	History	3	\$76,134	
	Israel		Arabic	Anthropology	1	\$37,083	
	Jordan	UK	Arabic, English	Anthropology, Music	2	\$60,893	

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

	Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
	Lebanon		Arabic	Literature	1	\$39,609
	Morocco	Spain	Arabic, Latin, Spanish	Near Eastern Studies	1	\$26,755
	Oman	United Arab Emirates, Bahrain, UK	Arabic, English, Ottoman Turkish	History	1	\$30,615
	Syria			Anthropology, Comparative Literature, History	4	\$115,309
	Turkey		Turkish	Religious Studies	1	\$37,032
	United Arab Emirates		Arabic	Anthropology	1	\$30,674
	Yemen		Arabic	Anthropology, Architectural History	2	\$52,022
Totals					17	\$506,126
South Asia						
	India	China, Pakistan, UK	Hindi, English, Malayalam, Persian, Punjabi, Sanskrit, Tamil, Tibetan, Urdu	Anthropology, Art History, Ethnomusicology, History, Language and Civilizations, Music, Sanskrit and Indian Studies, Religion	13	\$334,188
	Nepal	India	Nepali, Tibetan, Sanskrit, Chinese	Anthropology, Religious Studies	2	\$59,045
Totals					15	\$393,233
Southeast Asia						
	Cambodia		Khmer, Pali	Anthropology, Divinity	3	\$70,265
	Indonesia	Australia, Netherlands,	Indonesian, Balinese, Bhasa Punan, Dutch, English,	Anthropology, Ethnomusicology, History,	9	\$197,677
	Laos		Lao	Anthropology	1	\$24,569
	Philippines		Tagalog, English	Urban and Regional Planning	1	\$32,466
	Singapore	Indonesia	Malaysian, Indonesian	Political Science	1	\$28,956
	Thailand		Thai	Anthropology	3	\$56,271
	Vietnam	France	Vietnamese, French	Anthropology, Comparative Literature, History	4	\$85,765

FY 2003 Fulbright-Hays Doctoral Dissertation Research Abroad Program

	Primary Countries	Additional Countries	Languages	Disciplines	Fulbrighters	Funds
Totals					22	\$495,969

8/24/2007