

FY 2007 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Name	University	Discipline	Research Site(s)	Language(s)	Topic
Africa					
Appel, Hannah	Stanford University	Anthropology	Equatorial Guinea	Spanish	Crude Fictions: Oil and the Making of Modularity in Equatorial Guinea
Boakyewa, Okomfo	Indiana University	Anthropology	Ghana	Twi	Nana Oparebea and the Akonnedi Shrin
Freidus, Andrea	Michigan State University	Anthropology	Malawi	Chichewa	Children's Rights and the Health of Orphans in Malawi
Harvey, Rachel	University of Florida	Anthropology	South Africa	Xhosa	Township Tours: Restructuring People, Place, and Cultural Heritage in Cape Town
Hershey, Megan	Indiana University	Political Science	Kenya	Swahili	Determining Success: NGOs, Local Networks, and Kenya's Fight Against HIV/AIDS
Jamison, Amy	Michigan State University	Education	Tanzania	Swahili	National to Global: International Scholarly Exchange at the University of Dar es Salaam, Tanzania
Kang, Alice	University of Wisconsin	Political Science	Benin, Niger	French, Hausa	Women's NGOs, Conservative Religious Authorities and the Family Code in Benin and Niger
Kyker, Jennifer	University of Pennsylvania	Music	Zimbabwe	Shona	Son of the Soil: The Articulation of Local Identities in the Music of Oliver Mtukudzi
Myers, Dusty	Michigan State University	Anthropology	Ghana	Twi	Decentralized Management of Ghana's Timber Resources: A Collaborative Approach to Sustaining Forests
Picard, Catherine	Yale University	Social Ecology	Tanzania	Kiswahili	The Promise and Peril of Transboundary Conservation
Prichard, Andreana	Northwestern University	History	Tanzania, United Kingdom	Swahili	The Clergymen's Wives: Women Christian Educators in Pre-Colonial and Colonial Tanzania
Sullivan, Noelle	University of Florida	Anthropology	Tanzania	Swahili	Hospitals as a Window into Postsocialist Transition in Tanzania
Wilson, Lydia	University of Virginia	Anthropology	Kenya	Swahili	An Archeology of Fugitive Slaves in 19th Century Kenya
Zimmerman, Sarah	University of California, Berkeley	History	Senegal, Morocco, France	French, Arabic	Race and Memory: The Tirailleurs Senegalais in Twentieth Century Maghrib
Western Hemisphere					
Adler, Kristen	University of New Mexico	Anthropology	Mexico	Spanish, Tsostil	Zapatista Politics: Cultural Significance Articulated through Local and Global Discourses
Baumhaft, Kalanit	Yale University	Sociocultural Anthropology	Brazil	Portuguese, Tapirape	Youth and Social Change in an Indigenous Brazilian Community
Beck, Chad	Indiana University	Communication and Culture	Mexico	Spanish	The Business of TV Azteca and Mexican Cultural Identity
Campbell, Jeremy	University of California, Santa Cruz	Cultural Anthropology	Brazil	Portuguese	The Social Life of an Amazonian Highway
Cooper, Amy	University of Chicago	Anthropology	Venezuela	Spanish	Healing Bodies, Healing Society: State Health Projects in Caracas, Venezuela
Covert, Lisa	Yale University	History	Mexico	Spanish	Defining a Place, Defining a Nation: San Miguel de Allende through Mexican and Foreign Eyes
Eller, Anne	New York University	History	Spain, Dominican Republic, Cuba	Spanish	Revolution and Political Identity in the Dominican War of Restoration
Englert, Rebecca	University of Pittsburgh	Anthropology	Mexico	Spanish	Crafting Gender and Nation Among Neo-Pentecostal Mestizos in Chiapas, Mexico
Floyd, Simeon	University of Texas	Anthropology	Ecuador	Spanish, Cha'palaachi	Discourse Forms and Social Categorization in Cha'palaa
Gonzalez, Helbert	University of California, Los Angeles	Ethnomusicology	Brazil	Portuguese	Tradition, Innovation, and Identity in Brazil's Roots Samba
Graham, Jessica	University of Chicago	History	Brazil	Portuguese	Representation of Racial Democracy: State Cultural Policy, Race, and National Identity in Brazil and the United States
Hausermann, Heidi	University of Arizona	Geography	Mexico	Spanish	Social Organization, Livelihoods, and the Environment in Veracruz's Coffee Industry

FY 2007 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Himley, Matthew	Syracuse University	Geography	Peru	Spanish	Frontiers of Capital: Mining, Mobilization, and Resource Governance in the Peruvian Andes
Hurst, Heather	Yale University	Anthropology	Guatemala	Spanish	Identity and Role of Maya Artists in the Early Kingdoms of the Central Maya Lowlands
Luna, Sarah	University of Chicago	Anthropology	Mexico	Spanish	The Regulation of Prostitution in Mexico City and on the United States and Mexico Border
Lyall, Victoria	University of California, Los Angeles	Art History	Mexico	Spanish	Place and Landscape in Terminal Classic Maya Mural Paintings of the Northern Lowlands
Maddox, Marc	Tulane University	Anthropology	Guatemala	Kaqchikel Maya, Spanish	Kaqchikel Maya Language Revitalization as a Community-Centered Phenomenon
Marsh, Erik	University of California, Santa Barbara	Anthropology	Bolivia	Spanish	The Emergence of Social Stratification in the Andean Altiplano
McDonald, Emily	Rutgers University	Anthropology	Argentina	Spanish	Tummy Tuck and Tango: Medicinal Tourism as Economic Recovery in Post-Crisis Argentina
Meehan, Katharine	University of Arizona	Geography	Mexico	Spanish	Greywater and the Grid: Analyzing Wastewater Reuse in Tijuana
Morehart, Christopher	Northwestern University	Anthropology	Mexico	Spanish	Landscapes of Change: Political Economy and Production in the Northern Basin of Mexico
Nading, Alexander	University of Wisconsin	Anthropology	Nicaragua	Spanish	Dengue in the Landscape: Waste and Disease Ecologies in Urban Nicaragua
Pagano, Anna	University of California, San Diego	Anthropology	Brazil	Portuguese	The Politics of Race, Religion, and Health in a Brazilian Social Movement
Reyes-Cortes, Beatriz	University of California, Berkeley	Anthropology	Mexico	Spanish, Yucatec Maya	Life on the Line: Suicide, Public Health, and the "The Maya" in Yucatan Mexico
Rood, Daniel	University of California, Irvine	History	Cuba, Spain	Spanish	Transnational Industrial Slavery in the Atlantic World, 1835-1868
Ross, Evan	University of Texas	Latin American History	Brazil	Portuguese	Making of the Miracle: Curitiba, Brazil's Model City
Saitta, Alfio	Indiana University	History	Argentina	Spanish	Clubes de Barrio, Barrios de Clubes: Social, Neighborhood, and Sports Clubs in Argentina, 1890-1960
Scarborough, Isabel	University of Illinois	Anthropology	Bolivia	Spanish	Market Women Mothers and Daughters: Politics and Mobility in the New Bolivia
Sinkler, Adrian	University of Washington	Political Science	Mexico	Spanish	Privatizing the Patrimony: State-Society Relations and the Demand for Private Rights in Rural Mexico
Tally, Rebecca	Cornell University	History	Colombia	Spanish	Development Discourse Reconsidered: Agriculture in Colombia, 1930-1966
Yates-Doerr, Emily	New York University	Anthropology	Guatemala	Spanish	Corporal Transitions: Nutritional Health, Dietary Practice, and Body Image in Guatemala
Walsh, Shannon	University of Notre Dame	Political Science	Guatemala, Nicaragua, Costa Rica	Spanish	State Response to Violence Against Women in Latin America
Wynne, Lauren	University of Chicago	Anthropology	Mexico	Spanish, Yucatec Maya	Bodies, Objects, and Agency: Eating in Hunuku, Yucatan
Central East Europe and Russia					
Beers, Daniel	Indiana University	Political Science	Romania	Romanian	Custom-Made Justice: A Cultural Approach to Institutional Change in the Romanian Judiciary
Brown, Scott	University of Washington	History	Czech Republic, Slovakia	Slovak, Czech	Socialism with a Slovak Face: The Slovak Question in the 1960s
Chu, Pey-Yi	Princeton University	History	Russia, China	Russian, Chinese	Turn to the East?: 'Developed Socialism' and the Opening of the Soviet Eastern Territories
Corcoran, John	Georgetown University	History	Russia	Russian	Power in the Provinces: The Evolution of Local Government Practices in Imperial Russia, 1825-1917
Gollub, Elisa	Brown University	History	Russia	Russian	Farmers in Transition: The Privatization of Collective Agriculture in Russia

FY 2007 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Guenther, Rita	Georgetown University	History	Russia	Russian, German	Lived Liberalism: Local Expressions of Political Beliefs in Russia, 1860-1914
Herschman, Andrea	University of California, Los Angeles	Political Science	Kazakhstan, Azerbaijan	Russian	The Political Sources of the Dutch Disease: Lessons from the Caspian and Beyond
Hierman, Brent	Indiana University	Political Science	Kyrgyzstan, Tajikistan	Uzbek	Cleavage Formation, Local Elite Behavior, and Social Capital Development in Kyrgyzstan and Tajikistan
Junisbai, Barbara	Indiana University	Political Science	Belarus, Kyrgyzstan	Russian	Explaining Improbable Oppositions: Reform, Resources, and Elite Defection in the Post-Soviet States
Karch, Brendan	Harvard University	History	Poland, Germany	Polish, German	Silesia's Many Pasts: Modes of Local Memory, 1740-1960
Kupfer, Peter	University of Chicago	Music	Russia	Russian	Dmitri Shostakovich and the Politics of Film Music
Lovejoy, Alice	Yale University	Film Studies/Comparative Literature	Czech Republic	Czech	Cinema for the State, Cinema for the Nation: Czechoslovak Army Film in the Communist Era
Marczyk, Agnieszka	University of Pennsylvania	History	Poland, Germany	Polish, German	Polish-German Intellectual Encounters between the Two World Wars
Mazzarino, Andrea	Brown University	Cultural Anthropology	Russia	Russian	The Reproductive Decisions of Professional Women in St. Petersburg, Russia
Mcguire, Gabriel	Indiana University	Anthropology	Kazakhstan	Kazakh	Pastoral Past as National Identity? Pastoralism, Exchange-Networks, and National Heritage in Post Soviet Kazakhstan
Muller, Anna	Indiana University	History	Poland, Ukraine	Polish, Ukrainian	As Long as Our Struggle Lasts... Female Stalinist Prisoners and Opposition, 1945-1970s
Perez, Daniel	Stanford University	History	Albania, Serbia	Albanian, Serbo-Croatian	Albanian-Yugoslav Relations, 1944-1948
Person, Robert	Yale University	Political Science	Belarus	Russian	Sources of Mass Regime Support in the Former Soviet Union
Rouland, Natalie	Stanford University	Russian Literature	Russia	Russian	The Imperial Ballet in Russian Literature and Culture, 1851-1895
Scarborough, Daniel	Georgetown University	History	Russia	Russian	The White Priest at Work: Social Engagement by the Orthodox Pastor in Late Imperial Russia
Scott, Erik	University of California, Berkeley	History	Russia, Georgia	Russian, Georgian	The Georgian Diaspora in the Soviet Union
Tasar, Eren	Harvard University	History	Kyrgyzstan, Russia, Tajikistan, Uzbekistan	Kyrgyz, Russian, Tajik, Uzbek	Muslim Life in Central Asia
East Asia					
Cha, Sung Kwang (Paul)	University of California, Los Angeles	Korean History	South Korea	Korean	Violence in Hwanghae: The Conflicts Between Korean Catholics and Protestants, 1900-1903
Choo, Jennifer	University of California, Berkeley	Sociology	China	Chinese	Property Rights and the Rule of Law in China: Urban Homes Ownership Type and Legal Rights Orientation
Chung, Young-Ah	Princeton University	Modern Japanese Literature	Japan	Japanese	Body Discourse: Sovereign, Criminal, and Author -- Events of Representation in Late Meiji Media
Feng, Hwei-Shuan	Johns Hopkins University	History	Taiwan, Japan	Chinese, Japanese	Troubled Origins: The Making of Chinese Archaeology, 1920s-1940s
Fujitani, Kevin	Ohio State University	History	Japan	Japanese	Spicebox Imperialism: The Role of Artificial Flavoring in Japan's Modernization, 1890-1940
Goree, Robert	Yale University	Japanese Literature	Japan	Japanese	Literary Tradition and Geographical Imagination in Early Modern Japan
Hassid, Jonathan	Berkeley	Political Science	China	Chinese	The Changing Face of China's News Media
Kahm, Howard	University of California, Los Angeles	Modern Korean History	South Korea	Korean	Japanese Finance in Korea, 1882-1945: A History of Colonial Investment and Development
Kurashige, Jeffrey	Harvard University	Japanese Premodern History	Japan	Japanese	Salaried Samurai: Warrior Bands and the Economy of Warfare in Sengoku Japan

FY 2007 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Levan, Valerie	University of Chicago	Comparative Literature	Taiwan	Chinese, German	Translation and Integrating the Foreign: Yu Dafu and German Romantic Literature
Lin, Nancy	University of California, Berkeley	Buddhist Studies	China, India	Tibetan, Chinese	Artful Replications: The Wish-Granting Vine in Eighteenth Century Dirge
Nickerson, Rebecca	University of Illinois	Modern Japanese History	Japan	Japanese	Training Imperial Bodies: Women, Sport, and Nation in Japan, 1920-1943
Prichard, Franz	University of California, Los Angeles	Japanese Literary and Cultural Studies	Japan	Japanese	The Contested Spatial Imaginary in Postwar Japanese Literature and Culture
Prude, Mary Alyson	University of California, Santa Barbara	Religious Studies	China, Nepal	Tibetan, Nepali, Chinese	A Contemporary Ethnography of Tibetan Delog
Reilly, James	George Washington University	Political Science	China	Chinese	The Role of Public Opinion in China's Japan Policy: 1998-2005
Ritzinger, Justin	Harvard University	Religion	Taiwan, China	Chinese	Bodhisattva of Progress: The Modern Cult of Maitreya
Shimabuku, Anmaria	Cornell University	East Asian Literature	Japan	Japanese	Trans-Pacific Colonialism: Politics of Ethnic Minority, Sexuality, Mixed Blood in Okinawa
Smith, Nathaniel	Yale University	Anthropology	Japan	Japanese	The Social and Moral Worlds of Right-Wing Groups in Contemporary Japan
Stern, Rachel	University of California, Berkeley	Political Science	China	Chinese	Catalysts of Contentment? Cause Lawyers and Environmental Litigation in China
Tso, Lai	University of Michigan	East Asian Sociology and Women's Studies	China	Chinese	A Daughter's Place: A Study of Chinese Women and Their Families in Migration Decision-Making
Weiner, Benno	Columbia University	History	China, Hong Kong	Chinese, Tibetan	The Chinese Cultural Revolution on the Tibetan Frontier
Willcock, Nicole	Indiana University	Religious Studies and Central Eurasian Studies	China, India	Tibetan, Chinese	Voices of Tibetan Monastic Scholars in Modern China
Near East					
Amzi, Leyla	Columbia University	Middle Eastern Studies	Turkey	Turkish	Identity and Migration in the late Ottoman Period: The Case of Bosnian Muslims, 1878-1914
Daulatzai, Anila	Johns Hopkins University	Anthropology	Switzerland	Pashto	Ethnography of Widowhood and Care in Kabul, Afghanistan
Hansen, Lexine	Michigan State University	Recreation and Resource Studies	Jordan	Arabic	Water Conservation Attitudes and Programs: A Comparative Study
Holmes, Denwood	Princeton University	Art and Archaeology	Turkey	Turkish	The Strongest Tower: Early Ottoman Fortifications and the "International Style", 1450-1550
Nutter, Christine	University of Chicago	Anthropology	Morocco	French, Arabic	Figuring the Moroccan Child: Socialization, Normativity, and Social Change in Rur-Urban Casablanca
Wick, Alexis	Columbia University	History	Turkey, Egypt, Sudan, Yemen	Turkish, Arabic, French	The Ottoman Red Sea and its World, 1770-1869
South Asia					
Ananda, Kitana	Columbia University	Socio-cultural Anthropology	Canada, India	Tamil	Home, Family, and Politics After a Ceasefire: Becoming Tamil Subjects in Diaspora
Benke, Theodore	University of Pennsylvania	Sanskrit and Indology	India	Sanskrit	Shudradharma in Pre-Colonial India: A Study of the Shudacarsiromani of Krsnasesa
Besky, Sarah	University of Wisconsin	Anthropology	India	Nepali, Tibetan	Fair Trade and Organic Certification in Darjeeling Tea Production
Bridger, Emera	Syracuse University	Anthropology	India	Hindi	Competing Developments: The Case of Keoladeo National Park, Rajasthan
Clare, Jennifer	University of California, Berkeley	South and Southeast Asian Studies	India	Tamil	Interpreting the Flawless Story: The Tamil Commentarial Tradition
Harlacher, Sherry	Arizona State University	Art History	Sri Lanka, United Kingdom, Denmark	Sinhala	Picturing the Dhammakaya: Text and Image in Late Colonial Sri Lanka
Haskett, Christian	University of Wisconsin	Religious Studies	India	Sanskrit, Ladakhi, Hindi	Revealing Wrongs: A History of Papdesana

FY 2007 Fulbright-Hays Doctoral Dissertation Research Abroad Program

McCarter, Elliott	University of Texas	Asian Cultures and Languages	India	Sanskrit, Hindi	Kurukshetra, Land of Dharma: A Diachronic Study of Pilgrimage and Religious Identity
Mukherjee, Janam	University of Michigan	Anthropology and History	India, UK	Bengali	The Turbulent '40s in Bengala and Beyond: A Prelude to Partition
McNamara, Karen	Syracuse University	Cultural Anthropology	Bangladesh	Bengali	Modernizing Medical Practices: Unani and Ayurvedic Pharmaceuticals in Bangladesh
Naseemullah, Adnan	University of California, Berkeley	Political Science	India	Hindi, Urdu	Spirits of Capitalism: Three Bourgeois Classes in India and Pakistan
Schonthal, Benjamin	University of Chicago	Religion	Sri Lanka	Tamil	Public Religion: The Politics of Public Holidays in Sri Lanka
Smith, Sara	University of Arizona	Geography	India	Ladakhi, Hindi	Embodied Histories: Women, Ethnicity and Decision-Making in Leh, India
Sousa, Amy	University of Chicago	Medical Anthropology	India	Hindi	Medicine and Belief: Pharmaceuticals and Psychiatry in Contemporary India
Sykes, James	University of Chicago	Ethnomusicology	Sri Lanka	Sinhala	The Politics of Aurality: On Sacred Music, Place, and Postcolonialty in Sri Lanka
Wilson, Ian	Syracuse University	Anthropology	India	Hindi	A Variouly Understood Past: Negotiating Bharatopuri History
Southeast Asia					
Aso, Michitake	University of Wisconsin	History of Science	Vietnam	Vietnamese, French	Colonial Ecologies: Environment, Health, and Politics in French Indochina
Birchok, Daniel	University of Michigan	Anthropology and History	Indonesia	Indonesian, Acehnese	Pious Histories: Proper Islamic Practice in Aceh, Indonesia since Independence (1945)
Dunn, Rachel	Cornell University	Biological and Environmental Engineering	Thailand	Thai	Integrated Water Management Model for the Viability of Northern Thai Hill Communities
Easum, Taylor	University of Wisconsin	History	Thailand	Thai	The Sacred Space of the State: State-Formation in Nineteenth Century Lanna and Siam
Fly, Jessie	University of Georgia	Anthropology	Vietnam	Vietnamese	Unnatural Disasters: Coping Strategies and the Legacy of Agent Orange in the Mekong Delta
Gingging, Flory	Indiana University	Folklore	Malaysia	Kadazan/Dusun, Malay	Tourism as Indigenous Project: Ethnicity and Global Travel in Sabah's (Malaysia) Open-Air Markets
Holcomb, Alex	University of California, Berkeley	History	Vietnam	Vietnamese	Land Reform in the Democratic Republic of Vietnam
Lammerts, Dietrich	Cornell University	Asian Religions	Burma	Burmese	Dhammasat Manuscripts, Written Law, and Buddhist Legal Culture in Myanmar (Burma), c. 1100-1600 C.E.
Le, Viet	University of Southern California	American Studies and Ethnicity	Vietnam	Vietnamese	The Afterlife of Trauma: Representation, Contemporary Art, and AIDS in Vietnam and Its Diasporas
Liu, Amy	Emory University	Political Science	Indonesia, Malaysia, Singapore	Chinese	The Politics of Language Regimes
Lowman, Ian	University of California, Berkeley	South and Southeast Asian Studies	Cambodia, France	Khmer, French	The Cultural Frontiers of Pre-Colonial Cambodia
Marks, Brian	University of Arizona	Geography	Vietnam	Vietnamese	Resilience of Household Commodity Producers Engaged in Export-Oriented Productions Against Market Instability
May, Simon	University of Chicago	Anthropology	Fiji	Bau Fijian	The Queen Still Has Mana - The Neo-Colonial Recruitment of Fijians into the British Army
Picard, Jason	University of California, Berkeley	History	Vietnam	Vietnamese	Student and Youth Movements of South Vietnam, 1954-1975
Plotnik, Joshua	Emory University	Psychology, Neuroscience and Animal Behavior	Thailand	Thai	Social Complexity and Conflict Resolution in Asian Elephants (<i>elephas maximus</i>)
Sargent, Matthew	University of California, Berkeley	History	Netherlands, Indonesia	Dutch, Indonesian	Knowledge and Global Trade: The Natural Sciences in the Dutch East India Company (VOC) 1602-1720
Strickland, April	New York University	Anthropology	New Zealand	English	Mediating Maoritanga: Television, Video, and the Construction of Identity in New Zealand

FY 2007 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Tran, Nu-Anh	University of California, Berkeley	History	Vietnam	Vietnamese, French	Contested Identities: Nationalism in the Republic of Vietnam, 1954-1975
--------------	---------------------------------------	---------	---------	--------------------	---

FULBRIGHT-HAYS DOCTORAL DISSERTATION RESEARCH ABROAD PROGRAM SUMMARY

Fiscal Year 2007

CFDA 84.022

World Area	Applications Received	Applications Funded	Average Fellowship by World Area
Africa	94	14	\$28,774
Western Hemisphere	204	33	\$32,457
Central/Eastern Europe/Eurasia	79	22	\$33,966
East Asia	85	22	\$31,322
Near East	49	6	\$33,337
South Asia	48	16	\$33,311
Southeast Asia	38	18	\$31,346
TOTALS	597	131	

FUNDING REQUESTS/ALLOCATION	Dollars
Total Funds Requested	\$20,669,304
Total Program Funds Allocated	\$4,272,125

ADMINISTERING INSTITUTIONS OF HIGHER EDUCATION		
Public Institutions	24	
Fellows	57	
Funds Obligated		\$1,956,535
Private/Non-Profit Institutions	17	
Fellows	74	
Funds Obligated		\$2,315,590

GENDER	Number	Percent
Female	68	52%
Male	63	48%

FY 2007 GRANTS AND FELLOWSHIPS BY STATE

State	Number of Recipient IHEs	Individual Fellowships	Dollars
Arizona	2	5	\$160,198
California	8	29	\$995,219
Connecticut	1	8	\$233,555
District of Columbia	2	4	\$130,665
Florida	1	2	\$59,542
Georgia	2	3	\$74,097
Illinois	3	15	\$479,972
Indiana	2	12	\$353,756
Louisiana	1	1	\$31,384
Maryland	1	2	\$72,120
Massachusetts	1	4	\$117,652
Michigan	2	7	\$201,661
New Jersey	2	4	\$151,650
New Mexico	1	1	\$30,505
New York	4	15	\$577,651
Ohio	1	1	\$28,181
Pennsylvania	2	4	\$132,826
Rhode Island	1	2	\$64,887
Texas	1	3	\$98,803
Virginia	1	1	\$21,036
Washington	1	2	\$74,095
Wisconsin	1	6	\$182,670
TOTALS	41	131	\$4,272,125

FY 64-07 FELLOWSHIPS AWARDED

Africa	659
Western Hemisphere	850
Central/Eastern Europe and Eurasia	805
East Asia	719
Near East	544
South Asia	574
Southeast Asia	489
Western Europe	70
Multi-Country*	186
TOTALS	4,765

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

Fulbright-Hays Doctoral Dissertation Research Abroad Program FY 2007

Research Sites	Languages	Disciplines/Programs	Universities
Albania	Acehnese	American Studies and Ethnicity	Arizona State University
Argentina	Albanian	Anthropology	Brown University
Azerbaijan	Arabic	Art and Archaeology	Columbia University
Bangladesh	Bau Fijian	Art History	Cornell University
Belarus	Bengali	Asian Cultures and Languages	Emory University
Benin	Burmese	Asian Religions	George Washington University
Bolivia	Cha'palaachi	Biological and Environmental Engineering	Georgetown University
Brazil	Chichewa	Buddhist Studies	Harvard University
Burma	Chinese	Central Eurasian Studies	Indiana University
Cambodia	Czech	Communication and Culture	Johns Hopkins University
Canada	Dutch	Community, Agriculture, Recreation and Resource Studies	Michigan State University
China	French	Comparative Literature	New York University
Colombia	Georgian	Cultural Anthropology	Northwestern University
Costa Rica	German	East Asian Literature	Ohio State University
Cuba	Hausa	East Asian Sociology and Women's Studies	Princeton University
Czech Republic	Hindi	Education	Rutgers University
Denmark	Indonesian	Ethnomusicology	Stanford University
Dominican Republic	Japanese	Film Studies/Comparative Literature	Syracuse University
Ecuador	Kadazan/Dusun	Folklore	Tulane University
Egypt	Kaqchikel Maya	Geography	University of Arizona
Equatorial Guinea	Kazakh	History	University of California, Berkeley
Fiji	Khmer	History of Science	University of California, Irvine
France	Korean	Japanese Literary and Cultural Studies	University of California, Los Angeles
Georgia	Kyrgyz	Japanese Premodern History	University of California, San Diego
Germany	Ladakhi	Korean History	University of California, Santa Barbara
Ghana	Malay	Latin American History	University of California, Santa Cruz
Guatemala	Nepali	Medical Anthropology	University of Chicago
India	Pashto	Middle Eastern Studies	University of Florida
Indonesia	Polish	Modern Japanese History	University of Georgia
Japan	Portuguese	Modern Japanese Literature	University of Illinois
Jordan	Romanian	Modern Korean History	University of Michigan
Kazakhstan	Russian	Music	University of New Mexico
Kenya	Sanskrit	Political Science	University of Notre Dame
Korea	Serbo-Croatian	Psychology, Neuroscience and Animal Behavior	University of Pennsylvania
Kyrgyzstan	Shona	Religious Studies	University of Pittsburgh
Malawi	Sinhala	Russian Literature	University of Southern California
Malaysia	Slovak	Sanskrit and Indology	University of Texas
Mexico	Spanish	Social Ecology	University of Virginia
Morocco	Swahili	Sociocultural Anthropology	University of Washington
Nepal	Tajik	Socio-cultural Anthropology	University of Wisconsin
Netherlands	Tamil	Sociology	Yale University
New Zealand	Tapirape	South and Southeast Asian Studies	
Nicaragua	Thai		
Niger	Tibetan		
Peru	Tsostil		
Poland	Turkish		
Romania	Twi		
Russia	Ukrainian		
Senegal	Urdu		
Serbia	Uzbek		
Singapore	Vietnamese		
Slovakia	Xhosa		
South Africa	Yucatec Maya		
South Korea			
Spain			
Sri Lanka			
Sudan			
Switzerland			
Taiwan			
Tajikistan			
Tanzania			
Thailand			
Turkey			
Ukraine			
United Kingdom			
Venezuela			
Vietnam			
Yemen			
Zimbabwe			

FY 2007 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Primary Research Site	Additional Research Site(s)	Languages	Disciplines	Fellows	Funds
Africa					
Benin	Niger	French, Hausa	Political Science	1	\$31,329
Equatorial Guinea		Spanish	Anthropology	1	\$65,311
Ghana		Twi	Anthropology	2	\$44,845
Kenya		Swahili	Anthropology, Political Science	2	\$51,550
Malawi		Chichewa	Anthropology	1	\$53,766
Senegal	Morocco, France	French, Arabic	History	1	\$43,230
South Africa		Xhosa	Anthropology	1	\$37,810
Tanzania	United Kingdom	Swahili	Anthropology, History, Social Ecology, Education	4	\$118,254
Zimbabwe		Shona	Music	1	\$21,012
Totals				14	\$467,107
Western Hemisphere					
Argentina		Spanish	Anthropology, History	2	\$56,101
Bolivia		Spanish	Anthropology	2	\$75,547
Brazil		Portuguese, Tapirape	Anthropology, Ethnomusicology, History	6	\$194,644
Columbia		Spanish	History	1	\$22,445
Cuba	Spain	Spanish	History	1	\$22,289
Ecuador		Spanish, Cha'palaachi	Anthropology	1	\$35,678
Guatemala	Nicaragua, Costa Rica	Spanish, Kaqchikel Maya	Anthropology, Political Science	4	\$135,123
Mexico		Spanish, Tsostil, Yucatec Maya	Anthropology, Communication and Culture, History, Geography, Art History, Political Science	12	\$370,231
Nicaragua		Spanish	Anthropology	1	\$22,122
Peru		Spanish	Geography	1	\$45,634
Spain	Dominican Republic, Cuba	Spanish	History	1	\$48,782
Venezuela		Spanish	Anthropology	1	\$42,818
Totals				33	\$1,071,414
Central/Eastern Europe and Eurasia					
Albania	Serbia	Albanian, Serbo-Croatian	History	1	\$47,376
Belarus	Kyrgyzstan	Russian	Political Science	2	\$53,995
Czech Republic	Slovakia	Czech, Slovak	History, Film Studies	2	\$69,998
Kazakhstan		Kazakh	Anthropology	1	\$85,172
Kyrgyzstan	Russia, Tajikistan, Uzbekistan, Azerbaijan	Kyrgyz, Russian, Tajik, Uzbek	History, Political Science	3	\$74,981
Poland	Ukraine, Germany	Polish, Ukrainian, German	History	3	\$93,666
Romania		Romanian	Political Science	1	\$53,212
Russia	Georgia, China	Russian, Georgian, German, Chinese	History, Russian Literature, Anthropology, Music	9	\$268,861
Totals				22	\$747,261
East Asia					
China	India, Nepal	Chinese, Tibetan, Nepali,	Religious Studies, History, East Asian Sociology, political Science, Buddhist Studies, Sociology	9	\$289,115
Japan		Japanese	Anthropology, East Asian Literature, Japanese Literary and Cultural Studies, Modern Japanese Studies, History	8	\$240,063
South Korea		Korean	History	2	\$90,286
Taiwan	China, Japan	Chinese, German	Religion, Comparative Literature, History	3	\$69,633

FY 2007 Fulbright-Hays Doctoral Dissertation Research Abroad Program

Totals					22	\$689,097
Near East						
	Jordan		Arabic	Recreation and Resource Studies	1	\$29,272
	Morocco		French, Arabic	Anthropology	1	\$31,295
	Switzerland		Pashto	Anthropology	1	\$45,346
	Turkey	Egypt, Sudan, Yemen	Turkish, Arabic, French	Middle Eastern Studies, Art and Archaeology, History	3	\$94,110
Totals					6	\$200,023
South Asia						
	Bangladesh		Bengali	Anthropology	1	\$56,908
	Canada	India	Tamil	Anthropology	1	\$40,967
	India		Sanskrit, Nepali, Tibetan, Hindi, Ladakhi, Bengali	Anthropology, Sanskrit and Ideology, South Asian Studies, Religious Studies. Geography, Political Science	11	\$355,786
	Sri Lanka	United Kingdom, Denmark	Sinhala	Art History, Religion, Ethnomusicology	3	\$79,322
Totals					16	\$532,983
Southeast Asia						
	Burma		Burmese	Religion	1	\$33,557
	Cambodia	France	Khmer, French	Southeast Asian Studies	1	\$41,720
	Fiji		Bau Fijian	Anthropology	1	\$35,435
	Indonesia	Malaysia, Singapore	Acehnese, Indonesian, Chinese	Anthropology, Political Science	2	\$42,155
	Malaysia		Kadazan/Dusun, Malay	Folklore	1	\$22,213
	Netherlands	Indonesia	Dutch, Indonesian	History	1	\$19,661
	New Zealand		English	Anthropology	1	\$51,864
	Thailand		Thai	Biological Engineering, History, Psychology/Neuroscience and Animal Behavior	3	\$111,477
	Vietnam		Vietnamese, French	History, Anthropology	7	\$206,158
Totals					18	\$564,240

Total Fellowship Awards
Total Obligated

131
\$4,272,125