

FULBRIGHT SCHOLAR PROGRAM

2005-2006

Visiting Scholar Directory

A Resource
for the Occasional
Lecturer Program

FULBRIGHT VISITING SCHOLAR PROGRAM STAFF

To obtain U.S. contact information for a Scholar listed in this directory, please speak with the CIES staff member responsible for the Scholar's home country or special program.

AFRICA (SUB-SAHARAN) AND WESTERN HEMISPHERE

<p>Debra Egan, Assistant Director 202.686.6230, degan@cies.iie.org</p> <p>Michelle Grant, Senior Program Coordinator 202.686.4029, mgrant@cies.iie.org</p> <p>Julia Beaver, Program Associate 202.686.6254, jbeaver@cies.iie.org</p>	Angola	Mali
	Benin	Mauritius
	Botswana	Mozambique
	Burkina Faso	Namibia
	Cameroon	Niger
	Chad	Nigeria
	Cote d'Ivoire	Rwanda
	Democratic Republic of Congo	Senegal
	Sierra Leone	South Africa
	Eritrea	Swaziland
	Ethiopia	Tanzania
	Ghana	Togo
	Guinea	Uganda
	Kenya	Zambia
Madagascar	Zimbabwe	
Malawi		
<p>Carol Robles, Senior Program Officer, 202.686.6238, crobles@cies.iie.org</p> <p>Michelle Grant, Senior Program Coordinator, 202.686.4029, mgrant@cies.iie.org</p> <p>Julia Beaver, Program Associate, 202.686.6254, jbeaver@cies.iie.org</p>	Argentina	Guatemala
	Barbados	Haiti
	Bolivia	Honduras
	Brazil	Jamaica
	Canada	Mexico
	Chile	Nicaragua
	Colombia	Panama
	Costa Rica	Paraguay
	Dominican Republic	Peru
	Trinidad/Tobago	Uruguay
	Ecuador	Venezuela
	El Salvador	

ASIA AND THE MIDDLE EAST

<p>Taeko Noguchi, Program Officer, 202.686.4020, tnoguchi@cies.iie.org</p> <p>Jessica Wagner, Program Associate, 202.686.6233, jwagner@cies.iie.org</p>	China	Philippines	
	Hong Kong	Singapore	
	Indonesia	Thailand	
	Japan	Vietnam	
	Malaysia		
	<p>Dylan Gipson, Senior Program Coordinator, 202.686.7874, dgipson@cies.iie.org</p> <p>Emily Vandermade, Program Associate, 202.686.4006, evandermade@cies.iie.org</p>	Australia	U.S.-Korea International Education Administrators Program (KIEA)
		Bangladesh	
		Israel	
		Korea	
		Morocco	
New Zealand			
Taiwan			
<p>Dan Pattarini, Program Officer, 202.686.4013, dpattarini@cies.iie.org</p> <p>Kanchan Mahara, Program Associate, 202.686.4022, kmahara@cies.iie.org</p>	Algeria	Pakistan	
	Bahrain	Qatar	
	Egypt	Saudi Arabia	
	Gaza	Sri Lanka	
	India	Syria	
	Iraq	Tunisia	
	Jordan	United Arab Emirates	
	Kuwait	West Bank	
	Lebanon	Yemen	
	Nepal		
Oman			

EUROPE AND EURASIA

<p>Sone Loh, Senior Program Coordinator, 202.686.4011, sloh@cies.iie.org</p> <p>Tanya Janes, Program Associate, 202.686.6259, tjanes@cies.iie.org</p>	Austria	Ireland	
	Belgium/Luxembourg	Kazakhstan	
	Bulgaria	Kyrgyz Republic	
	European Union (EU) Research Program	Netherlands	
	Germany	Poland	
	Greece	Tajikistan	
		Turkmenistan	
		Uzbekistan	
	<p>Rachel Showalter, Program Officer, 202.686.4016, rshowalter@cies.iie.org</p> <p>Christine Wise, Senior Program Associate, 202.686.8661, cwise@cies.iie.org</p>	Armenia	Georgia
		Azerbaijan	Moldova
Belarus		Romania	
Croatia		Russia	
Fulbright/Kennan Institute Research Scholarship		Slovenia	
Ukraine			
<p>Rachel Kolb, Senior Program Coordinator, 202.686.6248, rkolb@cies.iie.org</p> <p>Amy Shatsoff, Program Associate, 202.686.6255, ashatsoff@cies.iie.org</p>	Aegean Initiative	Lithuania	
	Czech Republic	Malta	
	Denmark	Spain	
	Estonia	Turkey	
	United Kingdom		
<p>Holly Williams, Senior Program Coordinator, 202.686.6258, hwilliams@cies.iie.org</p> <p>Christine Wise, Senior Program Associate, 202.686.8661, cwise@cies.iie.org</p> <p>Amy Shatsoff, Program Associate, 202.686.6255, ashatsoff@cies.iie.org</p>	*Albania	†Portugal	
	*Bosnia and Herzegovina	*Republic of Macedonia	
	†Finland	*Serbia and Montenegro	
	†France	†Slovak Republic	
	†Hungary	†Sweden	
	†Italy		
	*Kosovo		
	†Norway		

SPECIAL PROGRAMS

<i>New Century Scholars Program</i>	<i>European Union Scholar-in-Residence Program</i>
<i>Alumni Initiatives Awards Program</i>	<i>Fulbright Scholar-in-Residence Program</i>
Micaela S. Iovine , Senior Program Officer, 202.686.6253, miovine@cies.iie.org	<i>Metropolitan Enrichment Programs Annual Fulbright Visiting Scholar Conference</i>
Stacey Bustillos , Program Officer, 202.686.6252, sbustillos@cies.iie.org	Karen Watts , Senior Program Officer, 202.686.4004, kwatts@cies.iie.org
Hajra Zahid , Senior Program Associate, 202.686.6250, hzahid@cies.iie.org	<i>Occasional Lecturer Program</i>
<i>Fulbright/APSA Congressional Fellowship Program</i>	<i>Fulbright Scholar-in-Residence Program</i>
<i>Fulbright/NYU Center on International Cooperation Fellowship</i>	Zaneta Bertot , Senior Program Associate, 202.686.6235, zbortot@cies.iie.org
Susan McPeck , Manager, Program Administration, 202.686.4017, smcpeck@cies.iie.org	<i>Fulbright Visiting Specialists Program: Direct Access to the Muslim World</i>

Cover photography: Fulbright Visiting Specialist Abderrahmane El Mouden, Morocco, and colleagues (left top); Fulbright Visiting Scholar Tatiana Eremenko, Russia, and colleague (left middle); Fulbright Visiting Scholars at a tree-planting event during the 2005 Visiting Scholar Conference in Washington, DC (left bottom); Badar Alam Iqbal, Fulbright Scholar-in-Residence, India (right top) and Fulbright Visiting Scholar Rebecca Anderson, Australia (right bottom).

Fulbright Visiting Specialists Program: Direct Access to the Muslim World
Mamiko Hada, Program Officer, 202.686.7873, vstngspec@cies.iie.org

FULBRIGHT VISITING SCHOLAR PROGRAM

2005-2006 Directory of Visiting Scholars

FULBRIGHT SCHOLAR PROGRAM

Sponsored by the United States Department of State, Bureau of Educational and Cultural Affairs

CIES is a division of the Institute of International Education.

CAMPUS PERSPECTIVES

“The actual program that the Fulbright Visiting Scholar followed more than fulfilled the plan outlined in the proposal. Indeed, Haidar Bagir did more than he was asked to do, consulted with more faculty members here at the university than I had expected and involved himself with the Muslim students on campus in significant ways. Many of the faculty members, particularly in Intellectual Heritage, which surveys the last several hundred years of Western intellectual history, have indicated that they now intend to incorporate more about Islamic thought and its impact on the development of Western philosophy and science. More important, Dr. Bagir’s visit caused a healthy debate on campus about how non-Western thought should be presented to our students.”

Robert F. Boughner, Professor of Classics and Chair of the Department of Humanities, University of the Sciences in Philadelphia

“We gained so much from Dr. Prasanna K. Mohanty’s presence that perhaps we are spoiled. It was important and fascinating to hear about the situation of higher education in India and to hear how U.S. policies have an impact on that situation. I think this was his most important contribution—never letting us forget that we all exist in a global network of influence. I think we would all find it interesting to continue such connections.”

Joan Dagle, Professor, English Department, Rhode Island College

“Student responses in the course evaluations indicate that they were extremely impressed with Dr. Kenbib and that they learned considerably more than they expected. Several commented at the outset that they had no understanding of Islamic culture at all. Frankly, it is rare for a visitor of any kind to have the impact that the Visiting Specialists Program has had.”

Stephen Grant Sylvester, Dean of the Department of Arts and Sciences, Peru State College

“The possibility of daily, multi-national and multi-ethnic interaction has been one of the main personal motivations for me to pursue an academic career. The Fulbright Scholar Program provides yet another wonderful framework to foster this activity in my lab. In addition, Visiting Scholars bring new expertise to the lab that would otherwise not be available.”

Gaudenz Danuser, Faculty Associate, Department of Cell Biologist, The Scripps Research Institute

CONTENTS

INTRODUCTION	5
OCCASIONAL LECTURER PROGRAM	5
OCCASIONAL LECTURER STORIES	6
VISITING SCHOLAR STORIES	7
VISITING SCHOLARS BY ACADEMIC FIELD	11
AGRICULTURE.	11
AMERICAN HISTORY	12
AMERICAN LITERATURE	12
AMERICAN STUDIES	14
ANTHROPOLOGY	15
ARCHAEOLOGY.	16
ARCHITECTURE	16
ART	17
ART HISTORY	17
BIOLOGICAL SCIENCES	18
BUSINESS ADMINISTRATION	21
CHEMISTRY.	24
COMMUNICATIONS	26
COMPUTER SCIENCE	26
CREATIVE WRITING	27
DANCE	27
ECONOMICS	27
EDUCATION.	30
ENGINEERING	34
ENVIRONMENTAL SCIENCES	36
FILM STUDIES	38
GEOGRAPHY	38
GEOLOGY	39
HISTORY (NON-U.S.)	39
INFORMATION SCIENCES	43
JOURNALISM	43
LANGUAGE AND LITERATURE (NON-U.S.)	43
LAW	45
LINGUISTICS	48

MATHEMATICS	49
MEDICAL SCIENCES	50
MUSIC	53
PHILOSOPHY	54
PHYSICS AND ASTRONOMY	55
POLITICAL SCIENCE	57
PSYCHOLOGY	61
PUBLIC ADMINISTRATION	62
PUBLIC/GLOBAL HEALTH	62
RELIGIOUS STUDIES	63
SOCIAL WORK	64
SOCIOLOGY	64
TEFL/APPLIED LINGUISTICS	66
THEATER.	67
URBAN PLANNING	68
SEMINAR PROGRAMS	69
NEW CENTURY SCHOLARS PROGRAM	71
VISITING SPECIALISTS PROGRAM.	73
ALPHABETICAL INDEX	77
HOST STATE INDEX	87
HOME GEOGRAPHIC AREA INDEX	101
SPECIAL PROGRAMS INDEX	111
2004-2005 FULBRIGHT VISITING SCHOLARS	113

Geographical listings in this publication are a matter of administrative convenience and are not intended to imply a U.S. Government position on the legal status of the areas listed.

INTRODUCTION

The approximate 800 Fulbright Visiting Scholars who come to the United States each year provide a valuable resource for campuses and communities throughout the United States. All of the Fulbright Visiting Scholars are available to make subsidized, short-term, guest-lecturing visits to colleges and universities through the Occasional Lecturer Program. The enclosed directory is designed to offer assistance in the identification of individuals who will be able to share their academic expertise as well as insights into their countries and cultures.

As a comprehensive resource for the Occasional Lecturer Program, this directory provides a cross-indexed listing of most of the 2005-2006 Fulbright Visiting Scholars and provides instructions on how to request a Scholar to visit your campus or community under the Occasional Lecturer Program.

The complete list of Scholars, including those confirmed after this directory's publication, is available online at www.cies.org. Also on the Web site is comprehensive information on the Fulbright Visiting Scholar Program. You can request a brochure on the program from scholars@cies.iie.org or by calling 202.686.8664.

We urge you to take advantage of the Fulbright Visiting Scholar Program. Contact any of the staff listed on the inside front cover of this directory for additional information.

Occasional Lecturer Program

The Council for International Exchange of Scholars (CIES) provides travel awards through

the Occasional Lecturer Program (OLP), which enables Fulbright Visiting Scholars to accept guest-lecturing invitations at colleges and universities. OLP Awards are granted at three different levels depending upon the distance traveled. CIES will determine the award amounts.

The program enables Scholars to

- share their specific research interests;
- speak on the history and culture of their countries;
- exchange ideas with U.S. students, faculty and community organizations;
- become better acquainted with U.S. higher education; and
- create linkages between their home and host institutions.

Arranging an Occasional Lecturer Visit.

If you find a Scholar in the directory whom you would like to invite to your campus, you may contact the Scholar via the faculty associate and department provided. You may also contact CIES staff to obtain a contact telephone number or e-mail address. (See the staff listing on the inside of the front cover.)

OLP Awards are provided directly to the participating Scholar. To apply for an award, the Scholar must submit to CIES a formal letter of invitation from the host institution or organization, along with dates of travel, at least one month before the visit is to take place. (If possible, Scholars are asked to submit their requests even further in advance.) Within one week of receiving the application, CIES will inform the Scholar whether the award has been approved. The Scholar

is responsible for purchasing an airline ticket or arranging some other means of transportation, such as a train, bus or rental car. After the visit, the Fulbrighter will receive the award.

Multiple Occasional Lecturer Visits and Visits to Minority-Serving Institutions. Due to limited funding, each Scholar is eligible for only one trip; however, requests to visit more than one institution on a single trip will be considered. An exception to the one-trip rule may be made if the Scholar is invited to guest lecture at minority-serving colleges and universities. Additional monies are available to Scholars visiting these institutions.

Responsibilities of Institutions and Organizations Hosting Occasional Lecturers. Institutions wishing to host a Fulbright Visiting Scholar should develop a comprehensive plan of activities and arrangements to share with the Scholar well in advance of the proposed visit. Host institutions are asked to provide Occasional Lecturers with local transportation, accommodations and meals.

It is important to inform the Scholar, prior to arrival, about the support the host institution or organization will provide. Institutions should also provide the Scholar with a formal letter of invitation as early as possible. The Scholar will need this letter to formally request travel funds from CIES.

Length of Visit. The length of the lecturer's stay at the institution will depend upon the particular interests of the academic community or organization and the facilities available. The period, however, should allow an opportunity for the Scholar to become acquainted with the host institution or organization. A program of two to three days is

suggested; a longer period may be advisable if visits to several institutions are planned.

Suggested Activities for Occasional Lecturers. Fulbright Visiting Lecturers have engaged in the following activities in the past:

- department- or schoolwide lectures to students and/or faculty,
- give lectures in classrooms where the Scholar can make a contribution to the discipline,
- faculty meetings that allow for an exchange of ideas,
- informal gatherings of students and faculty,
- enjoy home hospitality offered by the faculty or department host and
- address community organizations or religious groups that have a special interest in international relations.

Occasional Lecturer Stories

The following are examples of the many ways campuses, communities and Fulbright Visiting Scholars have benefited from the Occasional Lecturer Program:

As a Fulbright Visiting Scholar from **Egypt**, *Rachida El-Diwani* took the opportunity provided by the Occasional Lecturer Program to lecture at five other institutions, including: Lee College; University of Houston-Downtown, a minority-serving institution; Howard University and Morgan State University, both historically black universities; and San Diego Mesa College.

As a professor of comparative literature at Alexandria University in Cairo, El-Diwani worked on her project, "Understanding the Islamic World: Art, Ethnicity, Gender, Mythology and Philosophy," during her

nine-month stay with Chatham College in Pittsburgh, Pennsylvania.

“I want and need the people of America to understand that Islam is peace and not violence. It is my duty as a Muslim to build bridges of understanding and love for all human beings,” said El-Diwani.

During her occasional lecturing visit to Ohio Northern University, **Russian Scholar Marina Karasseva** shared with students her considerable knowledge of music as well as methods of approaching ear training. Her host, chair of the university’s music department and a Fulbright alumnus, expressed that Karasseva “motivated our students to strive for higher goals.” In addition to her campus visit, the Scholar gave a well-received presentation at an Ohio Music Educators meeting on ear training methodology taught at Russian conservatories. The associate professor at the Moscow State Conservatory had a nine-month grant at the University of Maryland–College Park, where she conducted research on her project, “Psychotechnology as a New Approach at the Crossroads of Sciences: Cognitive Musicology and Practical Psychology.”

The women’s studies group at Brandeis University invited Fulbright Visiting Scholar **Niaz Zaman**, professor and chair of the English department at the University of Dhaka in **Bangladesh**, to speak to faculty and students at the Massachusetts institution. During her visit, Zaman gave a presentation on “Bonds and Borders: Women Novelists and the Creation of India and Pakistan.” The Scholar was happy to report that the lecture was well attended and that the audience displayed considerable interest in the political and social conditions in her country. The

visit was also of great benefit to Zaman, who availed herself of opportunities to make trips to Amherst and Concord to visit the homes of Emily Dickinson and Louisa May Alcott as well as to read manuscripts at the Boston Public Library. Zaman’s Fulbright research project, carried out at University of Maryland—College Park, was on the male models and mentors in the lives and works of Margaret Fuller, Dickinson and Alcott.

Visiting Scholar Stories

Occasional Lecturers are drawn from a larger pool of Fulbright Visiting Scholars who are in the United States as Fulbright researchers and/or lecturers. These Fulbright Visiting Scholars express routinely how personally and professionally gratifying their Fulbright experiences have been, whether they are here for only a few months or a full academic year. Institutions hosting these Scholars are equally pleased with how much their visitors are able to share with their students and faculty, from cultural details about their home countries to technical expertise in a variety of disciplines as diverse as astrophysics, music and literature. These stories are just a few examples of successful recent visits. To read more Scholar stories, visit our Web site at www.cies.org.

Africa

“The Fulbright experience is great for African scholars because they have access to books, documents, films and other sources of information not available in their own countries and can participate in conferences as well,” enthused **Fatou Diop**. On a lecturing/research grant to the Women’s Studies Research Center of the University of Wisconsin–Madison, Diop wanted to learn how to develop a program on

gender studies back at her home university in **Senegal**.

Diop's colleagues in the Women's Studies Research Center were interested in her work on communication and information technologies as appropriate strategies for women. As such, they met and exchanged ideas on their respective research and each other's communities. "It was a great experience because an American university had the opportunity to learn more about African societies, and I think this is very important for mutual understanding in a modern world," said Diop.

East Asia and the Pacific

As a Scholar-in-Residence at Denison University in Granville, Ohio, *Hsing-lin Tracy Chung* taught her students the art of Jingju theater, ending the semester with an adaptation of Shakespeare's *Taming of the Shrew*. Jingju theater is based on aesthetics and the belief that, above all, any performance must be beautiful. Chung has also played an important role in making traditional Jingju come alive in **Taiwan**. A graduate of the National Fu-hsing Dramatic Arts Academy, she has appeared in more than 30 Jingju productions. She is currently the dean of academic affairs at the National Taiwan Junior College of Performing Arts.

Eurasia

Galina Toulouzakova, a senior lecturer in the Department of Philosophy at Kazan State Pedagogical University in Kazan, **Russia**, spent a semester as a Fulbright Visiting Scholar at the University of New Mexico in Albuquerque studying the American period of Russian-born American painter Nicolai Fechin's creative life. She had spent nearly ten years on the topic in

Russia and had exhausted her resources. This motivated her to apply for a Fulbright grant to continue her research in the United States, where she was able to view Fechin's original works and better understand the environment in which he worked. Toulouzakova also credits the Fulbright Visiting Scholar Program with deepening cultural relations between the United States and Russia.

Europe

Jean-Noel Missa traveled from Brussels to New York University with his wife, Isabelle, and his children, Pierre and Elena. Missa spent the year conducting research on human consciousness and took advantage of many of the city's academic resources by attending lectures and seminars and conducting research at New York University, Columbia and the New York Academy of Medicine. Having his family with him for the entire year made it an even more rewarding experience. "It was a mind-opening year that taught my family the virtues of peaceful multiculturalism," Missa said. "This has allowed us to return home to **Belgium** richer, with the will to share our experiences with others and enrich them with what we have learned here."

The Middle East and North Africa

A scholar in the field of molecular systematics and chair of the Faculty of Health Sciences at the American University of Technology, *Myrna Semaan* traveled to the University of California—Berkeley to keep pace with the latest developments and innovations in the field as well as conduct research on the population ecology of certain forests in her home country of **Lebanon**.

While on her grant, Semaan had access to scientific research resources, including a life sciences library and an elaborate herbarium. The

highly developed laboratories in the university's Ecosystem Science Division were also a great benefit.

She found inspiring the combination of academic programs with student fieldwork and the collaboration of government and educational institutions to promote nature conservation. Semaan hopes to apply these models to the curricula at her home institution.

South Asia

"This is the best opportunity I have so far experienced in my life," said *Amber Prasad Pant* of his Fulbright from Kathmandu, **Nepal** to Washington University in St. Louis, Missouri. Pant, who conducted postdoctoral research on "Transboundary Water Resources Law of USA and Nepal: An Overview," said that the United States is the land of advanced technology and opportunity.

"I believe the vision of the Fulbright Program in mutual understanding and cooperation will help reduce tensions and disputes by transforming this vision into action," Pant said.

For Pant, the Fulbright grant was an opportunity to build relationships and good will and to exchange knowledge. "The benefit of the grant also reached my wife, who worked toward a

master's degree in social work, and my daughter and son, who attended grades twelve and nine. Certainly, the credit goes to Fulbright for these achievements," enthused Pant.

Western Hemisphere

Groundwater pollution in Mexico City, **Mexico** is one of the most significant problems facing the area, according to *Alethia Vazquez Morillas*. Vazquez Morillas' research proposes a new way of dealing with the problem of water cleaning solvents that refuse to degrade underground. With access to top-notch facilities and world-renowned environmental engineers at the Hazardous Substance Research Center at the University of Iowa during her Fulbright grant, Vazquez Morillas investigated her method for treating the polluted water below the surface with tiny particles of iron, which react with and break down the chlorine.

Vazquez Morillas' time in Iowa will continue to affect her work. The researcher and educator notes that one of her collaborators at the University of Iowa came to her home university in Mexico to give a seminar. "Now, there is a strong link between my university and the University of Iowa, and we all have lots of plans, including more exchanges."

VISITING SCHOLARS BY ACADEMIC FIELD

Agriculture

Ahmed, Ahmed Sayed Ahmed Hassan

Lecturer, Faculty of Agriculture, Cairo University,
Giza, Egypt

Research: Molecular Basics of Marek's Disease
Resistance in Egyptian Fayoumi Chickens
Iowa State University, College of Agriculture, Animal
Science Department, Ames, IA
c/o Dr. Susan J. Lamont
August 2005 - February 2006

Cayuela Garcia, Maria de la Luz

Postdoctoral Researcher, Department of Soil and
Water Conservation and Organic Waste
Management, Spanish Council for Scientific
Research, Murcia, Spain
Research: Applying Olive Mill Waste Compost as a
Soilborne Pathogen Suppressor in Organic Farming
U.S. Department of Agriculture, Sustainable
Agricultural Systems Laboratory, Beltsville, MD
c/o Dr. Patricia Millner
September 2005 - December 2005

De La Sota, Rodolfo Luzbel

Professor and Researcher, Institute of Theriogenology,
School of Veterinary Sciences, National University
of La Plata, La Plata, Argentina
Research: The Value of Early Postpartum Health
Monitoring in the Management of Metritis in
Lactating Dairy Cows
University of Florida, College of Veterinary Medicine,
Department of Large Animal Clinical Sciences,
Gainesville, FL
c/o Dr. Carlos Risco
December 2005 - February 2006

Gwary, Daniel Musa

Senior Lecturer, Department of Crop Protection,
Faculty of Agriculture, University of Maiduguri,
Maiduguri, Nigeria
Research: Detection of Genetic Variation in
Populations of Colletotrichum Graminicola on
Sorghum From Nigeria
Purdue University, Department of Botany and Plant
Pathology, West Lafayette, IN
c/o Dr. Ralph Nicholson
October 2005 - July 2006

Gyulai, Gabor

Associate Professor, Department of Genetics and Plant
Breeding, St. Stephanus University, Godollo, Hungary

Research: Ancient Cucurbit DNA-Unlocking
Domestication Events
Auburn University—Main Campus, College of
Agriculture, Department of Horticulture, Auburn
University, AL
c/o Dr. Fenny Dane
June 2005 - August 2005

Kampourakis, Emmanouil

Researcher, Department of Ecological Production
Systems, National Agricultural Research Foundation,
Heraklion, Greece
Lecturing and Research: An Agroecological
Assessment: Developing Sustainable and Ecological
Systems of Olive Production
University of California—Santa Cruz, Department of
Environmental Studies, Santa Cruz, CA
c/o Dr. Stephen R. Gliessman
July 2005 - September 2005

Moqbel, Abdullah Nasher Murshed

Assistant Professor, Department of Plant
Protection, Faculty of Agriculture, Sana'a
University, Sana'a, Yemen
Research: Management of Tomato Yellow Leaf Curl
Virus Transmitted by Bemisia Tabaci (Genn.)
Through Nonchemical Methods
University of Arizona, College of Agriculture,
Department of Plant Sciences, Tucson, AZ
c/o Dr. Judith K. Brown
October 2005 - June 2006

Moragues Canela, Marcos

Research Associate, Department of Field Crops,
Institute of Food Science Research and Technology,
Barcelona, Spain
Research: Merging Physiological, Molecular and GIS
Technologies for Development of Drought Tolerant
Wheat Varieties
Cornell University, College of Agriculture and Life
Sciences, Department of Plant Breeding and
Genetics, Ithaca, NY
c/o Dr. Mark E. Sorells
September 2005 - August 2007

Mutitu, Eunice Wanjiru

Senior Lecturer, Department of Crop Protection,
University of Nairobi, Nairobi, Kenya
Research: Identification and Characterization of
Fusarium Fungal Pathogens Causing Ear Rot of
Maize Using Molecular Techniques

Agriculture

Pennsylvania State University—University Park,
Department of Plant Pathology, University Park, PA
c/o Dr. Gretchen Kuldau
February 2006 - June 2006

Ologhobo, Anthony Durojaiye

Professor, Department of Animal Science, University
of Ibadan, Ibadan, Nigeria

Research: Biological Activities of Extracts From
Traditionally Used Legume Seeds on Common
Agricultural Insect Pests

Pennsylvania State University—University Park,
College of Agricultural Sciences, Department of
Entomology, University Park, PA
c/o Dr. Edwin Rajotte

October 2005 - July 2006

Yakimenko, Olga

Researcher, Department of Soil Science, Moscow State
University, Moscow, Russia

Research: Developing Standards for Evaluating
Commercial Humic Fertilizers

SUNY—University at Albany, Department of
Geography and Planning, Albany, NY
c/o Dr. Andrej Lapenis

September 2005 - May 2006

American History

Horcicka, Vaclav

Assistant Professor, Institute of World History, Faculty
of Arts, Charles University, Prague, Czech Republic

Research: U.S. Foreign Policy Toward
Austria-Hungary (1914-1918)

Boston University, Department of History, Boston, MA
c/o Dr. Igor Lukes

September 2005 - February 2006

Laliotou, Ioanna

Lecturer, Department of History, University of
Thessaly, Volos, Greece

Research: The Future in History: Cosmopolitical Visions
of America in Utopian Thought and Imagination

Columbia University, Department of Classics, New
York, NY

c/o Dr. Karen Van Dyck

January 2006 - March 2006

Ren, Donglai

Professor, Hopkins-Nanjing Center for Chinese and
American Studies, Nanjing University, Nanjing, China

Research: Justice of the U.S. Supreme Court and the
Living Constitution

Drake University, Department of Politics and
International Relations, Des Moines, IA

c/o Dr. David G. Skidmore

August 2005 - August 2006

Zolotykh, Vladimir

Docent, Department of History, Udmurt State
University, Izhevsk, Russia

Research: The Republican Party and Contemporary
Social Policy in the United States and Russia: Policy
Transfer and International Learning

George Washington University, The Elliott School of
International Affairs, The Institute for European,
Russian, and Eurasian Studies, Washington, DC
c/o Dr. James Millar

August 2005 - February 2006

American Literature

AlKarzon, Awni K M

Assistant Professor, Department of English, Al-Azhar
University of Gaza, Gaza

Research: Connecting Cultures: Improving the Image
of America by Teaching American Literature

Northern Illinois University, Department of English,
DeKalb, IL

c/o Dr. Keith Gandal

August 2005 - May 2006

Ara, Konomi

Professor, Faculty of Foreign Studies, Tokyo
University of Foreign Studies, Tokyo, Japan

Research: "Negrophilia" in American Theater During
the Harlem Renaissance and the Analysis of the Life
of Josephine Baker as the American Spirit Personified

Harvard University, W. E. B. Du Bois Institute for
African and African American Research,
Cambridge, MA

c/o Prof. Henry Louis Gates Jr.

April 2006 - September 2006

Chkheidze, P'aat'a

Head, Department of English Language and Literature,
Gori State University, Gori, Georgia

Research: U.S.-Georgian Literary Relations at the End
of the 20th and 21st Centuries

Catholic University of America, School of Philosophy,
The Council for Research in Values and Philosophy,
Washington, DC

c/o Dr. George F. McLean

September 2005 - May 2006

Fu, Hao

Research Professor, Department of English and
American Literature, Institute of Foreign Literature,
Chinese Academy of Social Science, Beijing, China

Research: Free Verse and Modernity in American Poetry

University of North Carolina—Chapel Hill,
Department of English, Chapel Hill, NC

c/o Prof. William Harmon

September 2005 - August 2006

Guo, Jun

Professor, Department of English, Central China
Normal University, Wuhan, China
Research: A Comparative Study of Fredric Jameson's
and Walter Benjamin's Cultural Theories
Duke University, Literature Program, Durham, NC
c/o Prof. Fredric Jameson
September 2005 - August 2006

Jeha, Julio Cesar

Associate Professor, School of Letters, Federal
University of Minas Gerais, Belo Horizonte, Brazil
Research: Crimes, Sins and Monstrosities: Evil in
Literature
Brown University, Department of English,
Providence, RI
c/o Dr. Nancy Armstrong
October 2005 - January 2006

Kim, Myung-Joo

Associate Professor, Department of English,
Chungnam National University, Daejeon, Korea
Research: Religious Ideals in Four American Novels
University of Notre Dame, Department of English,
Notre Dame, IN
c/o Dr. Stephen Fredman
August 2005 - July 2006

Liu, Junping

Professor, Department of English, School of Foreign
Languages and Literature, Wuhan University,
Wuhan, China
Research: Ezra Pound's Invention of China: His Poetry
Translation and His Orientalism
Yale University, English Department, New Haven, CT
c/o Dr. Wai Chee Dimock
September 2005 - August 2006

Liu, Lihui

Professor, Department of English, Southwest China
Normal University, Chongqing, China
Research: American Tradition in the Poetry of T.S. Eliot
College of the Holy Cross, Department of English,
Worcester, MA
c/o Dr. Lee Oser
September 2005 - August 2006

Matmati, Louisa

Teacher Lecturer, Department of Foreign Languages,
University of Annaba, Annaba, Algeria
Research: Writing the Woman: Identity and Language
in Toni Morrison's and Assia Djebar's Fiction
University of Kansas, Department of English,
Lawrence, KS
c/o Dr. Giselle Anatol
September 2005 - March 2006

Miniotaite, Daina

Lecturer, Department of English Philology, Vilnius
Pedagogical University, Vilnius, Lithuania
Research: Contemporary and Postmodern American
Literature and Its Presentation to University Students
Michigan State University, Program in American
Studies, East Lansing, MI
c/o Dr. David W. Stowe
September 2005 - January 2006

Mykhed, Tetyana

Chair, Department of Philology, School of Foreign
Languages, "Borys Hrynenko" Kyiv Municipal
Pedagogical University, Kyiv, Ukraine
Research: Puritan Discourse of American Romantic
Literature
Woodrow Wilson International Center for Scholars,
Kennan Institute, Washington, DC
c/o Ms. Summer Brown
September 2005 - March 2006
(*Fulbright/Kennan Institute Research Scholarship*)

Myronenko, Tetyana

Dean, Department of Foreign Philology, Mykolaiv
State Pedagogical University, Mykolaiv, Ukraine
Research: Comparative Literature at the End of the
20th Century and Approaches to Teaching
Yale University, Department of Comparative
Literature, New Haven, CT
c/o Dr. Katerina Clark
September 2005 - May 2006

Oziewicz, Marek Cezary

Assistant Professor, Department of English, University
of Wroclaw, Wroclaw, Poland
Research: In Search of the New Mythology of the
Unified Earth: The American Mythopoeic Fantasy of
Lloyd Alexander, Susan Cooper, Madeleine L'Engle
and Ursula LeGuin
Asbury College, Department of English, Wilmore, KY
c/o Dr. Devin Brown
August 2005 - December 2005

Shan, Te-Hsing

Research Fellow, Institute of European and American
Studies, Academia Sinica, Taipei, Taiwan
Research: Asian American Literary and Cultural Studies
University of California—Berkeley, Department of
Ethnic Studies, Berkeley, CA
c/o Dr. Sau-ling Wong
August 2005 - August 2006

Stievermann, Jan Wilhelm

Assistant Professor, Department of American Studies,
University of Tuebingen, Tuebingen, Germany
Lecturing and Research: The Fantastic in American
Literature and Its Cultural Functions

American Literature

University of Maryland—College Park, Department of
English, College Park, MD
c/o Prof. Charles Caramello
August 2005 - June 2006

Wang, Chull

Professor, Department of English, Chung Buk
National University, Chonju, Korea
Research: J.M. Coetzee's Novels in American Contexts
University of Washington, Department of English,
Seattle, WA
c/o Dr. Richard Dunn
August 2005 - August 2006

Wang, Shouren

Dean, School of Foreign Studies, Nanjing University,
Nanjing, China
Research: American Literature and Society Since
the 1970s
University of California—Riverside, Center for Ideas
and Society, Riverside, CA
c/o Prof. Emory Elliott
September 2005 - August 2006

Zhang, Zaixin

Professor, English Department, Beijing Foreign
Studies University, Beijing, China
Research: Selectivity of Ideology: Text and Subtext in
American Literature
Cornell University, Department of English, Ithaca, NY
c/o Prof. Jonathan Culler
September 2005 - August 2006

American Studies

Ben Haj Rehaïem, Jalel ben Rehaïem

Assistant Professor, Faculty of Humanities and Social
Sciences, University of Sfax, Sfax, Tunisia
Lecturing: The United States and North Africa: A
Reflection of the Past and a Vision for the Future
North Central College, Department of International
Programs, Naperville, IL
c/o Dr. John Shindler
January 2006 - June 2006
(*Scholar-in-Residence Program*)

Douzet Bataillon, Frederick

Assistant Professor, Department of American Studies,
Cergy-Pontoise University, Cergy-Pontoise, France
Research: Geopolitics of California
University of California—Berkeley, Institute of
Governmental Studies, Berkeley, CA
c/o Dr. Bruce E. Cain
July 2005 - June 2006

Medzmariashvili, Elene

Associate Professor, Department of History, Tbilisi
State University, Tbilisi, Georgia
Research: Women in American Politics

Rutgers, The State University of New Jersey—New
Brunswick, Faculty of Arts and Sciences, Department
of American Studies, New Brunswick, NJ
c/o Dr. Ann Fabian
September 2005 - February 2006

Nayar, Pramod Kumaran

Lecturer, Department of English, University of
Hyderabad, Hyderabad, India
Research: Posthuman Arts: Aesthetics, Subjectivity
and Digital Technology
Cornell University, Department of English, Ithaca, NY
c/o Dr. Jonathan Culler
September 2005 - April 2006

Ochiai, Akiko

Associate Professor, Department of American Studies,
Graduate School of International Cultural Studies,
Tohoku University, Sendai, Japan
Research: Development of African American Studies
in American College Education: Focusing on
Historical Scholarship, Public Opinion and
Curriculum Development
University of Michigan—Ann Arbor, Center for
Afroamerican and African Studies, Ann Arbor, MI
c/o Dr. Kevin Gaines
September 2005 - July 2006

Oueslati, Hajer bent Abdessalem

Assistant Professor, Department of English, Faculty of
Letters, University of Manouba, Manouba, Tunisia
Research: Desert Crossings in U.S. Literature and
Visual Arts: A Comparative Reading
Indiana University—Bloomington, Department of
Comparative Literature, Bloomington, IN
c/o Dr. Gilbert D. Chaitin
September 2005 - June 2006

Prochazka, Martin

Professor, Department of English and American
Studies, School of Arts, Charles University, Prague,
Czech Republic
Research: Ruins in the New World: The Role of the
Past in U.S. Culture
University of California—Berkeley, Department of
History, Berkeley, CA
c/o Dr. Martin Jay
Bowling Green State University, Department of
English, Bowling Green, OH
c/o Dr. Ellen Berry
August 2005 - November 2005

Tsehelska, Maryna

Chair, Department of Foreign Languages, Kryvyi Rih
State Pedagogical University, Kryvyi Rih, Ukraine
Research: Social and Political Aspects of Language
Change in the United States

Hawaii Pacific University, Center for English
Language Programs, Honolulu, HI
c/o Ms. Sally La-Luzerne Oi
September 2005 - May 2006

Anthropology

Adonyeva, Svetlana

Docent, Department of Humanities, St. Petersburg
State University, St. Petersburg, Russia
Research: The Socio-Cultural Context and
Communication Strategies of Age, Status and Gender
in the Traditional Russian Speech Community
University of California—Berkeley, Institute for
Slavic, East European and Eurasian Studies,
Berkeley, CA
c/o Dr. Barbara Voytek
August 2005 - February 2006

Berliner Golle, Ivonne Gabriela

Doctoral Candidate and Consultant, Department of
Historical Sciences, School of Philosophy and
Humanities, University of Chile, Santiago, Chile
Research: Oral History Methodology and Praxis:
Gender, Native Americans and Migrant Workers
University of Idaho, Department of Anthropology,
Moscow, ID
c/o Dr. Rodney Frey
August 2005 - November 2005

Elchinova, Magdalena Borisova

Professor and Chair, Department of Anthropology,
New Bulgarian University, Sofia, Bulgaria
Research: American Macedonians: The Construction
of a Cultural Identity
University of Illinois—Chicago, College of Liberal
Arts and Sciences, Department of Sociology,
Chicago, IL
c/o Dr. Xiangming Chen
February 2006 - June 2006

Erman, Fatma Tahire

Associate Professor, Department of Political Science,
Bilkent University, Ankara, Turkey
Research: Immigrant Communities, Spatial Clustering
and Stigmatized Collective Identities
Harvard University, Department of Anthropology,
Cambridge, MA
c/o Dr. Nur Yalman
September 2005 - March 2006

Ibrahim, Asma

Assistant Director and Curator, Department of
Archaeology and Museums, Karachi, Pakistan
Research: Stable Isotope Analysis of Human Remains
and Ancient Population Mobility in Pakistan

University of Wisconsin—Madison, Department of
Anthropology, Laboratory for Archaeological
Chemistry, Madison, WI
c/o Dr. T. Douglas Price
September 2005 - May 2006

Laksono, Paschalis Maria

Lecturer, Department of Anthropology, Gadjah Mada
University, Yogyakarta, Indonesia
Lecturing: Local Cultures in the Construction of Post
Colonial Societies in Indonesia and in Other
Countries in Asia
Lafayette College, Department of Religious Studies,
Easton, PA
c/o Ms. Robin Rinehart
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Macha, Premysl

Assistant Professor, Department of Philosophy,
Ostrava University, Ostrava, Czech Republic
Research: Indigenous Nationalism as a New Political
Ideology: The Dynamics of Indigenous Nationalism
in the Americas
University of New Mexico—Albuquerque,
Department of Anthropology, Albuquerque, NM
c/o Dr. Carole Nagengast
September 2005 - June 2006

Pan, Jiao

Professor, Department of Ethnology, Central
University for Nationalities, Beijing, China
Research: Rights of Indigenous Peoples in the United
States: A History of the Bureau of Indian Affairs
University of Washington, Department of
Anthropology, Seattle, WA
c/o Prof. Stevan Harrell
September 2005 - September 2006

Pylypenko, Viktor

Associate Professor, Department of Ethnology and
Study of Local Lore, Faculty of History, Taras
Shevchenko Kyiv University, Kyiv, Ukraine
Research: Urban Anthropology: Theories, Methods
and Approaches to Exploring the City
Indiana University—Bloomington, Department of
Anthropology, Bloomington, IN
c/o Dr. Sarah D. Phillips
September 2005 - February 2006

Shunnaq, Mohammed Suleiman Ahmad

Associate Professor, Department of Anthropology,
Faculty of Archaeology and Anthropology, Yarmouk
University, Irbid, Jordan
Research: Information Technology and Socio-Cultural
Change: An Anthropological Study of Irbid City,
Jordan and Fayetteville, Arkansas

Anthropology

University of Arkansas—Fayetteville, Fulbright
College of Arts and Sciences, Department of
Sociology and Criminal Justice, Fayetteville, AR
c/o Dr. William A. Schwab
August 2005 - May 2006

Telban, Borut

Senior Fellow, Institute for Anthropological and Spatial
Studies, Scientific Research Center of the Slovene
Academy of Sciences and Arts, Ljubljana, Slovenia
Research: Paths and Places in Sepik Poetry
University of California—San Diego, Department of
Anthropology, La Jolla, CA
c/o Dr. Donald Tuzin
September 2005 - March 2006

Tiwari, Badri Narain

Lecturer, Govind Ballabh Pant Social Science Institute,
University of Allahabad, Allahabad, India
Research: Past, Identity and Community Participation:
A Comparative Study of Community History
Projects in India and the United States
University of Chicago, Department of South Asian
Languages and Civilizations, Chicago, IL
c/o Dr. Clinton B. Seely
November 2005 - April 2006

Wallaert, Helene C.

Associate Research Scholar, Department of Social and
Cultural Anthropology, Free University of Brussels,
Brussels, Belgium
Lecturing and Research: Building Social Interaction,
Constructing Cultural Ties and Developing Style:
Pottery Making and Apprenticeship Strategies in a
Group of New Mexico Pueblos
University of New Mexico—Albuquerque, Maxwell
Museum of Anthropology, Albuquerque, NM
c/o Dr. Garth Bawden
University of Arizona, Department of Anthropology,
Tucson, AZ
c/o Dr. John W. Olsen
November 2005 - March 2006

Zandbergen, Annie Dorothea

Doctoral Candidate, Department of Cultural
Anthropology, University of Leiden, Leiden,
Netherlands
Research: New Age Ideologies in the Silicon Valley
Stanford University, Department of Cultural and
Social Anthropology, Stanford, CA
c/o Dr. Ian Hodder
September 2005 - February 2006

Archaeology

Waliszewski, Tomasz

Assistant Professor, Department of Near Eastern
Archaeology, Institute of Archaeology, University of
Warsaw, Warsaw, Poland
Research: Agriculture in Transjordan During the
Roman and Byzantine Period: Growth or Decline?
Brown University, Institute for Archaeology and the
Ancient World, Providence, RI
c/o Dr. Katharina Galor
March 2006 - August 2006

Wazny, Tomasz Jacek

Associate Professor, Institute for the Study,
Conservation and Restoration of Cultural Heritage,
Nicholas Copernicus University, Torun, Poland
Research: Development of Dendroprovenancing
Methods for the Eastern Mediterranean
Cornell University, The Wiener Laboratory for Aegean
and Near Eastern Dendrochronology, Ithaca, NY
c/o Dr. Peter Ian Kuniholm
January 2006 - June 2006

Architecture

Deshmukh, Ravindra Pundalik

Professor and Dean, Manipal Institute of Technology,
Faculty of Architecture, Manipal Academy of Higher
Education, Manipal, India
Lecturing: Architecture and Disaster Management
North Dakota State University, Department of
Architecture and Landscape, Fargo, ND
c/o Dr. Ganapathy Mahalingam
August 2005 - December 2005

Kiladze, Elena

Associate Professor, Department of Theory and
History of Architecture and Art, Institute of
Architecture, Georgian Technical University,
Tbilisi, Georgia
Research: Utopia in American, Soviet and Georgian
Architecture
Yale University, School of Architecture, New
Haven, CT
c/o Dr. Keith Krumwiede
September 2005 - March 2006

Kiyanencko, Konstantin

Professor, Department of Architecture and Urban
Design, Vologda State Technical University,
Vologda, Russia
Research: The Social Component of the World Picture
in American Architectural Education: A Cross
Cultural Russian-American Analysis

Virginia Polytechnic Institute and State University,
College of Architecture and Urban Studies,
Washington-Alexandria Architecture Center,
Blacksburg, VA
c/o Dr. Jaan Holt

September 2005 - February 2006

Kotradyova, Veronika

Fellow, Department of Interior, Exhibition and Stage
Design, Institute of Architecture, Slovak Technical
University, Bratislava, Slovak Republic
Research: Humanization of the Microenvironment
University of California—Berkeley, College of
Environmental Design, Department of Architecture,
Berkeley, CA

c/o Prof. Galen Cranz
January 2006 - April 2006

Rungwattanavong, Ampai

Deputy Dean, Faculty of Architecture, Rajamangala
University of Technology Thanyaburi,
Phatumthani, Thailand

Research: The Impact of Modernization on Cultural
Heritage

University of Hawaii—Manoa, Department of
American Studies, Graduate Certificate Program in
Historic Preservation, Honolulu, HI

c/o Dr. William R. Chapman
January 2006 - July 2006

Satwiko, Prasasto

Associate Professor, School of Architecture, Atma
Jaya Yogyakarta University, Yogyakarta, Indonesia
Research: Effective and Efficient Computer-Based
Architecture Education: How Indonesia Can Learn
From America

Carnegie Mellon University, School of Architecture,
Center for Building Performance Diagnostics,
Pittsburgh, PA

c/o Dr. Khee Poh Lam
October 2005 - March 2006

Shuteriqi, Lida

Lecturer, Department of Architecture and Urban
Planning, Faculty of Civil Engineering, Polytechnic
University, Tirana, Albania

Research: Advanced Building Technology and
Intelligent Building Design

University of Michigan—Ann Arbor, Taubman
College of Architecture and Urban Planning,
Architecture Program, Ann Arbor, MI

c/o Dr. Jong J. Kim
August 2005 - February 2006

Theodorou, Maria

Head, Architecture Network, Ministry of Culture,
Athens, Greece

Research: Cultural Activism: Architecture Events in
Contemporary Greece

Princeton University, School of Architecture,
Department of Architecture, Princeton, NJ
c/o Dr. Stan Allen

September 2005 - January 2006

Art

Lim, Mikang

Associate Professor, Department of Industrial Arts,
Chungnam National University, Daejeon, Korea
Research: A Comparative Study of Ceramic Sculpture
Education Between Korea and the United States
University of the Arts, Department of Crafts,
Philadelphia, PA

c/o Dr. James Makins
August 2005 - August 2006

Nuwagaba, Taga Francis

Director and Resident Artist, Tagaframe, Kampala, Uganda
Lecturing: Enhancing Global Awareness Through Art
Christian Brothers University, School of Arts,

Memphis, TN
c/o Dr. Frank Buscher
August 2005 - May 2006

(Scholar-in-Residence Program)

Sirayi, Henderson Mziwoxolo

Senior Lecturer and Project Manager, South
Africa-Flemish Local Cultural Policy Project,
University of South Africa, Pretoria-Tshwane,
South Africa

Research: Municipal and Local Cultural Policy in South
Africa: Comparing the United States and South
African Approaches to Urban and Rural Regeneration
Ohio State University—Columbus, Arts Policy and
Administration Program, Department of Art
Education, Columbus, OH

c/o Dr. Margaret Wyszomirski
March 2006 - July 2006

Art History

Galeyeva, Tamara

Docent, Department of Art History and Cultural
Studies, Urals State University, Ekaterinburg, Russia

Research: Split Identity: The Works of Russian
Emigrant Artists in the United States From
1920-1940 (B. Grigoryev, S. Sudeykin and J. Gram)

Columbia University, Department of Art History and
Archaeology, New York, NY
c/o Dr. Christina Kiaer

September 2005 - February 2006

Ismail, Shaza Gamal Mohamed

Lecturer, Faculty of Tourism and Hotel Management,
Helwan University, Cairo, Egypt

Art History

Research: Expanding Egypt's Tourism Potential: The Little Known Coptic Monasteries
Temple University, Tyler School of Art, Department of Art History, Philadelphia, PA
c/o Dr. Elizabeth S. Bolman
September 2005 - December 2005

Kaganov, Grigory
Professor, Department of Art History, European University at St. Petersburg, St. Petersburg, Russia
Research: The West's Contribution to Russian Culture From the 1710s to the 1910s: Saint Petersburg's "Western Faces" in Comparative Perspective
Georgetown University, Department of Art, Music and Theater, Washington, DC
c/o Dr. Alison L. Hilton
December 2005 - May 2006

Kalm, Mart
Professor and Head, Institute of Art History, Estonian Academy of Arts, Tallinn, Estonia
Research: The Nation State and National Identity in Architecture
Columbia University, Department of Art History and Archaeology, New York, NY
c/o Dr. Barry Bergdoll
September 2005 - May 2006

Lashari, Kaleem Ullah
Director, Sindh Archives Complex, Karachi, Pakistan
Research: Banbhore's Role in Medieval Period Trade in the Indian Ocean
University of Wisconsin—Madison, Archaeology Section, Department of Anthropology, Madison, WI
c/o Dr. Jonathan Mark Kenoyer
September 2005 - April 2006

Tammita Delgoda, A. SinhaRaja W.
Writer/Researcher, Studio Times Limited, Colombo 5, Sri Lanka
Research: The Evolution of Art and Architecture in Sri Lanka From 500 B.C. to 1815 A.D.
University of Michigan—Ann Arbor, Center for South Asian Studies, Ann Arbor, MI
c/o Dr. Barbara D. Metcalf
September 2005 - May 2006

Velkov, Pance
Professor, Faculty of Teacher Training, South East European University, Tetovo, Macedonia
Lecturing and Research: Conserving the Cultural Heritage of the Republic of Macedonia
University of Pennsylvania, School of Design, Graduate Program in Historic Preservation, Philadelphia, PA
c/o Dr. Frank G. Matero
September 2005 - June 2006

Biological Sciences

Abdullah, Fauziah Binti
Associate Professor, Institute of Biological Sciences, Faculty of Science, University of Malaya, Kuala Lumpur, Malaysia
Research: Evaluating Responses of *Hylobius Pales*, the Pests of Christmas Tree Seedlings, Toward Semiochemicals
Virginia Polytechnic Institute and State University, College of Agriculture and Life Sciences, Department of Entomology, Blacksburg, VA
c/o Dr. Scott M. Salom
January 2006 - May 2006

Aizen, Marcelo Adrian
Researcher, Ecotono Laboratory, Bariloche University Regional Center, National University of Comahue, San Carlos de Bariloche, Rio Negro, Argentina
Research: Effects of Habitat Fragmentation on Pollution and Reproduction: Synthesis Through a Meta-Analysis Approach
University of California—Santa Barbara, Department of Ecology, Evolution and Marine Biology, National Center for Ecological Analysis and Synthesis, Santa Barbara, CA
c/o Dr. James Reichman
March 2006 - June 2006

Akkaya, Mahinur
Professor, Department of Chemistry, Natural Sciences Institute, Middle East Technical University, Ankara, Turkey
Research: Plant Functional Genomics: Transformation and Silencing of Candidate Genes
Ohio State University—Columbus, Ohio Agricultural Research and Development Center, Department of Horticulture and Crop Science, Columbus, OH
c/o Prof. John J. Finer
September 2005 - March 2006

Akoachere, Jane Francis Kihla Tatah
Lecturer, Department of Life Sciences, Faculty of Science, University of Buea, Buea, Cameroon
Research: Modulatory Role of Ginger and L-Type Ca²⁺ Channel Inhibitors on the Atherogenic Properties of *Chlamydia Pneumoniae*
University of Wisconsin—Milwaukee, Department of Health Sciences, Milwaukee, WI
c/o Dr. Anthony Azenabor
September 2005 - June 2006

Ben Jouira, Hatem
Maitre-Assistant, Laboratory of Molecular Physiology of Grapevine, National Institute for Scientific Research and Technology, Hammam, Tunisia
Research: Proteomic Approach for the Improvement of the Tolerance of Grapevines to Drought and Salinity

University of Nevada—Reno, Department of
Biochemistry, Reno, NV
c/o Dr. Grant R. Cramer
September 2005 - June 2006

Bunchu, Nophawan

Doctoral Candidate, Department of Parasitology,
Faculty of Medicine, Chiang Mai University, Chiang
Mai, Thailand

Research: The Modification of a Wind Tunnel With a
Dual Choice Flight Chamber to Study Behavioral
Responses of the Blowfly, *Chrysomya Megacephala*
(F.), to Olfactory Stimuli

Texas A&M University—College Station, College of
Agriculture and Life Sciences, Department of
Entomology, College Station, TX
c/o Dr. Jimmy K. Olson
December 2005 - May 2006

Cironi Lopez, Pablo Gabriel

Postdoctoral Researcher, Biomedical Research
Institute, Barcelona Scientific Park, University of
Barcelona, Barcelona, Spain

Research: Chemical-Genetics Screens Based for
Identification of Novel Pathways Governing
14-3-3 Activity

Harvard University, Dana-Farber Cancer Institute,
Department of Cancer Biology, Boston, MA
c/o Dr. Pamela A. Silver
September 2005 - August 2007

De Castro, Rosana Esther

Assistant Professor, Institute of Biological Sciences,
National University of Mar Del Plata, Mar Del
Plata, Argentina

Research: Molecular Characterization of an
ATP-Dependent Protease From the Haloalkaliphilic
Archaeon *Natrialba Magadii*

University of Florida, Department of Microbiology
and Cell Science, Gainesville, FL
c/o Dr. Julie Maupin-Furlow
September 2005 - December 2005

El Asli, Abdelghani

Assistant Professor, School of Science and Engineering,
Al-Akawayn University, Ifrane, Morocco

Research: Production of Bioethanol From the Olive
Oil Industry Solid Waste "Olive Cake"

U.S. Department of Agriculture-ARS-Midwest Area,
National Center for Agricultural Utilization
Research, Fermentation Biotechnology Research
Unit, Peoria, IL
c/o Dr. Nancy Nichols
June 2005 - August 2005

Fakim, Yasmina

Senior Lecturer and Head, Department of Agriculture
and Food Science, Faculty of Agriculture, University
of Mauritius, Reduit, Mauritius

Research: The Molecular Basis of Disease Resistance
in Plants

The Institute for Genomic Research, Rockville, MD
c/o Dr. Robin Buell

Cornell University, College of Agriculture and Life
Sciences, Department of Plant Pathology, Ithaca, NY
c/o Dr. William Earl Fry

November 2005 - February 2006

Fuentes Garcia, Manuel

Postdoctoral Researcher, Department of Biocatalysis,
Institute of Catalysis, Spanish Council for Scientific
Research, Madrid, Spain

Research: Auto-Antibodies and Protein Microarrays
for Biomarker Discovery in Cancer

Harvard University, Medical School, Department of
Biological Chemistry and Molecular Pharmacology,
Boston, MA
c/o Dr. Joshua LaBaer

October 2005 - September 2007

Gerber, Doron

Postdoctoral Fellow, Department of Biological
Chemistry, Weizmann Institute of Science,
Rehovot, Israel

Research: Biophysics of Molecular Machines: A
Microfluidics Approach to Solving Protein
Complexes Structures

Stanford University, Department of Bioengineering,
Stanford, CA
c/o Dr. Stephen Quake
August 2005 - August 2006

Grau, Roberto Ricardo

Scientist and Assistant Professor, Department of
Microbiology and Institute for Molecular and
Cellular Biology, School of Biochemistry, National
University of Rosario, Rosario, Argentina

Research: Regulation of Sporulation and Toxin
Production of the Pathogenic Clostridia: *Clostridium*
Perfringens (Gas Gangrene) and *Clostridium*
Difficile (Antibiotic Associated Diarrhea)

Tufts University, Department of Molecular Biology
and Microbiology, Medford, MA
c/o Dr. Abraham Sonenshein

Oregon State University, Department of Microbiology,
Corvallis, OR
c/o Dr. Mahfuzur Sarker
November 2005 - February 2006

Gravendeel, Barbara

Postdoctoral Researcher, Department of Biology,
University of Leiden, Leiden, Netherlands

Lecturing and Research: Expression Analysis of
MADS Box B and C Gene Lineages in Orchids

Biological Sciences

Harvard University, Department of Organismic and Evolutionary Biology, Cambridge, MA
c/o Dr. Elena M. Kramer
October 2005 - August 2006

Guil Lopez, Noemi

Postdoctoral Researcher, Department of Biodiversity and Evolutionary Biology, National Museum of Natural Sciences, Madrid, Spain
Research: Systematic Molecular Analysis of Eutardigrada Class
Harvard University, Department of Organismic and Evolutionary Biology, Cambridge, MA
c/o Dr. Gonzalo Giribet
September 2005 - August 2007

Gultekin, Fatih

Associate Professor, Department of Biochemistry, School of Medicine, Suleyman Demirel University, Isparta, Turkey
Research: Understanding the Possible Role of Melatonin on Learning and Memory
University of Texas—Health Science Center at San Antonio, Department of Cellular and Structural Biology, San Antonio, TX
c/o Dr. Russell Reiter
November 2005 - May 2006

Gurung, Tek Bahadur

Senior Scientist, Nepal Agricultural Research Council, Kathmandu, Nepal
Research: Evaluating Interrelationship of Detritus and Microbial Food Web on Livelihood-Based Fisheries of Lake Phewa in Pokhara, Nepal
University of Missouri—Columbia, School of Natural Resources, Department of Fisheries and Wildlife Sciences, Columbia, MO
c/o Dr. John R. Jones
September 2005 - May 2006

Joaquim Justo, Celia da Anunciao

Assistant, Department of Sciences and Environmental Management, University of Liege, Liege, Belgium
Research: Effect of Putative Endocrine Disrupting Substances on the Sexual Reproduction of Rotifers
Georgia Institute of Technology, School of Biology, Atlanta, GA
c/o Dr. Terry W. Snell
January 2006 - September 2006

Juma, Arla

Head, Department of Bacteriology, Institute of Veterinary Research Bilal Golemi, Tirana, Albania
Research: Polymerase Chain Reaction Method for Rapid Detection of Zoonosis

Auburn University—Main Campus, College of Veterinary Medicine, Department of Pathobiology, Auburn, AL
c/o Dr. Bernhard Kaltenboeck
September 2005 - March 2006

Kertbundit, Sunee

Assistant Professor, Institute of Molecular Biology, Mahidol University—Salaya, Salaya, Thailand
Research: Molecular Genetic Studies for Fruit Tree Improvement
University of Illinois—Urbana-Champaign, Department of Natural Resources and Environmental Sciences, Champaign, IL
c/o Dr. Schuyler S. Korban
Texas A&M University—College Station, Institute of Development and Molecular Biology, College Station, TX
c/o Dr. Timothy C. Hall
July 2005 - December 2005

Knaryan, Varduhi

Senior Research Scientist, Department of Neurohormones Biochemistry, H. Buniatian Institute of Biochemistry, National Academy of Sciences of Armenia, Yerevan, Armenia
Research: The Role of Calpain in Spinal Cord Neuronal Death in 1-Methyl-4-Phenyl-1,2,3,6-Tetrahydropyridine-Induced Parkinson's Disease in Mice
Medical University of South Carolina, Department of Neurology, Charleston, SC
c/o Dr. Naren L. Banik
November 2005 - July 2006

Krastanov, Albert Ivanov

Associate Professor, Department of Biotechnology, University of Food Technologies, Plovdiv, Bulgaria
Research: Nondestructive Regioselective Modification of Laccase by Linear-Dendritic Copolymers: Characterization and Application for Bioremediation and Oxidative Biotransformations
SUNY College of Environmental Science and Forestry, Department of Chemistry, Syracuse, NY
c/o Dr. Ivan Gitsov
September 2005 - January 2006

Lewinson, Oded

Postdoctoral Fellow, Department of Biological Chemistry, Weizmann Institute of Science, Rehovot, Israel
Research: Structural Analysis of Clinically Important Multidrug Transporters
California Institute of Technology, Division of Chemistry and Chemical Engineering, Pasadena, CA
c/o Dr. Douglas Rees
September 2005 - September 2006

Li, Tamara

Senior Scientist, Department of Photosynthesis,
Institute of Plant Physiology, Genetics and
Bioengineering, Almaty, Kazakhstan
Research: Transcript and Metabolic Changes in
Carbon and Nitrogen Allocation Pathways in Cereals
Under Drought
University of Illinois—Urbana-Champaign,
Department of Plant Biology, Champaign, IL
c/o Dr. Hans J. Bohnert
October 2005 - July 2006

Mushtaq, Shakila

Associate Professor, Department of Zoology and
Fisheries, Faculty of Sciences, University of
Agriculture, Faisalabad, Pakistan
Research: The Role of Spiders in Economizing the Use
of Pesticides on Cotton
University of Central Florida, Department of Biology,
Orlando, FL
c/o Dr. David W. Borst
October 2005 - July 2006

Silva Bettencourt, Raul

Postdoctoral Research Associate, Department of
Oceanography and Fisheries, Genetics Laboratory,
University of Azores, Horta, Portugal
Research: An Innate Immunity View on Host-Parasite
Interactions in the Hard Clam “*Mercenaria mercenaria*”
SUNY—Stony Brook University, Marine Sciences
Research Center, Stony Brook, NY
c/o Dr. Bassem Allam
October 2005 - April 2006

Strojsova, Alena

Doctoral Candidate, Faculty of Biological Sciences,
University of South Bohemia, Ceske Budejovice,
Czech Republic
Research: A Single-Cell Field Diagnostic for Enzyme
Activity in Harmful Algae
Woods Hole Oceanographic Institution, Department of
Biology, Woods Hole, MA
c/o Dr. Sonya Dyhrman
February 2006 - November 2006

Tsokolov, Serhiy

Associate Professor, Department of Philosophy,
Zaporozhje Institute of Economics and Information
Technology, Kryvyi Rih, Ukraine
Research: Interdisciplinary Discourse of Life Sciences:
Investigation of Biocomplexity and Cross-Cultural
Analysis of Teaching the Principles of Life Sciences
University of California—Santa Cruz, Baskin School
of Engineering, Department of Biomolecular
Engineering, Santa Cruz, CA
c/o Dr. David Deamer
September 2005 - June 2006

ul Haq, Ikram

Professor, Biotechnology Research Centre,
Department of Botany, Government College
University, Lahore, Pakistan
Research: Development of *Aspergillus Niger* Strain
for Enhanced Citric Acid Production From
Blackstrap Molasses
Cornell University, Department of Molecular Biology
and Genetics, Ithaca, NY
c/o Dr. David B. Wilson
October 2005 - September 2006

Vazquez Gonzalez, Maria Magdalena

Professor and Researcher, Department of Natural
Resources, Division of Sciences and Engineering,
University of Quintana Roo, Chetumal, Quintana
Roo, Mexico
Research: Biodiversity, Biogeography and Evolution
of Opilioacaridae (Acari: Parasitiformes) in America
Ohio State University—Columbus, Museum of
Biological Diversity, Department of Entomology,
Columbus, OH
c/o Dr. Hans Klompen
September 2005 - September 2006

Walker, Mark Joseph

Head, School of Biological Sciences, University of
Wollongong, Wollongong, Australia
Research: Cell Surface Topology of Group A
Streptococcus: The Flesh-Eating Bacteria
University of California—San Diego, School of
Medicine, Division of Infectious Diseases,
Department of Pediatrics, La Jolla, CA
c/o Dr. Victor Nizet
University of Tennessee—Memphis, Health Science
Center, Departments of Surgery and Molecular
Sciences, Memphis, TN
c/o Dr. Malak Kotb
October 2005 - March 2006

Business Administration

Aoshima, Yaichi

Associate Professor, Institute of Innovation Research,
Hitotsubashi University, Tokyo, Japan
Research: The Relationship Between Technological
Change and Firm Competitiveness Under Different
Institutional Settings: A Case of the Digital
Imaging Industry
University of California—San Diego, The Graduate
School of International Relations and Pacific Studies,
La Jolla, CA
c/o Dr. Roger Bohn
August 2005 - July 2006

Business Administration

Banerjee, Sharmistha

Lecturer, Department of Business Management,
University of Calcutta, Calcutta, India
Lecturing: Small Business Management and
Entrepreneurship
Bloomsburg University of Pennsylvania, College of
Business, Department of Management, Bloomsburg, PA
c/o Dr. M. Rahul Amin
August 2005 - December 2005

Becker, Markus

Research Scholar, Department of Applied Economic
Theory, National Center for Scientific Research,
Louis Pasteur University (Strasbourg I),
Strasbourg, France
Research: The Role of Routines in Understanding
Innovation Processes in Organizational Behavior
Stanford University, Graduate School of Business,
Stanford, CA
c/o Dr. James G. March
August 2005 - January 2006

Carretero Gomez, Jose Maria

Assistant Professor, Department of Business
Administration, University of the Balearic Islands,
Palma de Mallorca, Spain
Research: Factors Determining the Practical Use of
Management Innovations
Arizona State University, W.P. Carey School of
Business, Department of Management, Tempe, AZ
c/o Dr. Luis Gomez-Mejia
October 2005 - September 2006

Chao, Ping-Yi

Professor, Department of Business Management,
National Sun Yat-sen University, Kaohsiung, Taiwan
Research: Product Development for Technology
Entrepreneurship
University of Washington, Business School,
Department of Management and Organization,
Seattle, WA
c/o Dr. John R. Castle
September 2005 - August 2006

Derrabi, Mohamed

Associate Professor, School of Business Administration,
Al-Akawayn University, Ifrane, Morocco
Research: Crossing Organizational Boundaries With
Information Technology: A Comparative Case
Study of Stock Brokerage Firms and the Casablanca
Stock Exchange
Indiana University-Purdue University—Fort Wayne,
School of Business and Management Sciences,
Department of Management and Marketing, Fort
Wayne, IN
c/o Dr. Joseph Khamalah
June 2005 - August 2005

Dong, Dahai

Professor and Associate Dean, School of Management,
Dalian University Technology, Dalian, China
Research: A Comparative Research on Factors
Affecting Consumers' First Purchase and
Repurchase Intentions
Ohio State University—Columbus, Fisher College of
Business, Department of Marketing and Logistics,
Columbus, OH
c/o Dr. Robert E. Burnkrant
September 2005 - August 2006

Ganesan, Kannabiran

Professor, Department of Management Studies, National
Institute of Technology, Tiruchirappalli, India
Lecturing: Emerging Trends in Managing Information
Systems in the E-business Era: A Cross-Cultural
Study of Organizations in India and the United States
Oklahoma State University—Stillwater, William S.
Spears School of Business, Department of
Management Science and Information Systems,
Stillwater, OK
c/o Dr. Rick Wilson
September 2005 - January 2006

Iguchi, Yoko

Professor, Faculty of Business Administration, Kyoto
Sangyo University, Kyoto, Japan
Research: Organizational Transformation and Digital
Communication Technology: A Comparative Study
of Japanese and American Companies
Harvard University, Edwin O. Reischauer Institute of
Japanese Studies, Cambridge, MA
c/o Dr. Akira Iriye
October 2005 - September 2006

Kocak, Fethullah Akin

Assistant Professor, Department of Business
Administration, Faculty of Political Science, Ankara
University, Ankara, Turkey
Research: The Interface Between Marketing and
Entrepreneurship: Entrepreneurial Marketing
Syracuse University, The Martin J. Whitman School of
Management, Department of Entrepreneurship and
Emerging Enterprises, Syracuse, NY
c/o Prof. Michael H. Morris
August 2005 - February 2006

Kozielski, Robert

Assistant Professor, Department of Marketing,
University of Lodz, Lodz, Poland
Research: European and American Perspectives of
Measuring Market Performance: Assessing
Correlation Between Market Orientation, Business
Performances and Scope of Using Marketing Metrics

Willamette University, Atkinson Graduate School of
Management, Department of Marketing, Salem, OR
c/o Prof. Elliot Maltz
February 2006 - June 2006

Lin, Tung-Ching

Professor, Department of Information Management,
National Sun Yat-sen University, Kaohsiung, Taiwan
Research: The Role of Social Capital and Organizational
Knowledge in Enhancing Entrepreneurial Opportunities
University of Rhode Island, College of Business
Administration, Pacific-Basin Capital Markets
Research Center, Kingston, RI
c/o Dr. Shaw K. Chen
September 2005 - June 2006

Ling, I-Ling

Associate Professor, Graduate Institute of Marketing
and Logistics Management, National Chiayi
University, Chiayi, Taiwan
Research: Determinants of the Consumer Advertising
Message Comprehensive Process
University of California—Berkeley, Haas School of
Business, Department of Marketing, Berkeley, CA
c/o Dr. Priya Raghurir
September 2005 - June 2006

Lu, Jialiu

Professor, Department of Finance and Investment, Sun
Yat-sen University, Guangzhou, China
Research: Limited Arbitrage Equilibrium and
Asset-Equivalent Pricing Under Behavioral Finance
Yale University, School of Management, New
Haven, CT
c/o Dr. Zhiwu Chen
September 2005 - August 2006

Park, Hun Joon

Professor, Department of Business Administration,
School of Business, Yonsei University, Seoul, Korea
Research: A Dynamic Analysis of Corporate Transparency
University of Pennsylvania, Wharton School,
Department of Legal Studies, Philadelphia, PA
c/o Dr. Richard Shell
August 2005 - August 2006

Ryhanen, Tuula Hannele

Lecturer, Department of Marketing, Helsinki School of
Business, Haaga Institute Polytechnic, Helsinki, Finland
Lecturing: Internationalization of Marketing
Northern Michigan University, Walker L. Cisler
College of Business, Department of Marketing,
Marquette, MI
c/o Dr. Gary J. Brunswick
August 2005 - December 2005

Tsao, Shou-Min

Associate Professor, Department of Business
Administration, National Central University,
Chung-li, Taiwan
Research: Ownership Structure and Management
Forecast Errors: A Cross-National Comparison
SUNY—University at Buffalo, Department of
Accounting and Law, Buffalo, NY
c/o Prof. Susan Hamlen
August 2005 - July 2006

Wang, Hui-Mei

Associate Professor, Department of International
Trade and Finance, Fu Jen Catholic University,
Taipei, Taiwan
Research: The Role of Culture in Intrafirm Knowledge
Transfers Across Borders
University of Washington, Business School,
Department of Management and Organization,
Seattle, WA
c/o Dr. Greg Bigley
August 2005 - August 2006

Wu, Tung-Hsiung

Associate Professor, Department of Information
Management, Shih Chien University, Taipei, Taiwan
Research: Internet Users' Behavior and E-Commerce
Strategy: A Comparative Research Series
Georgia Institute of Technology, School of Industrial
and Systems Engineering, Atlanta, GA
c/o Dr. David Goldsman
September 2005 - January 2006

Yoo, Jin

Assistant Professor, Department of Business
Administration, Chungnam National University,
Daejeon, Korea
Research: Fostering the Growth of the Korean
Mortgage Market: Lessons From the United States
New York University, Leonard Stern School of
Business, Kaufman Management Center, New
York, NY
c/o Prof. Paul Wachtel
September 2005 - August 2006

Zhao, Wei

Assistant Dean, International Business School, Nankai
University, Tianjin, China
Research: Recreating Top Leadership Dynamics by
Better CEO Succession and Corporate Governance:
Theories and Cases From the United States
University of Southern California, Marshall School of
Business, Department of Management and
Organization, Los Angeles, CA
c/o Prof. Thomas G. Cummings
September 2005 - September 2006

Business Administration

Zilahy, Gyula

Lecturer, Department of Environmental Economics and Technology, Budapest University of Economics and Public Administration, Budapest, Hungary
Research: The Level of Pollution Prevention Measures in the Corporate Sector
University of Tennessee—Knoxville, Energy, Environment and Resources Center, Knoxville, TN
c/o Dr. Donald Huisingh
September 2005 - January 2006

Zoltayne Paprika, Zita Iren

Associate Professor, Department of Business Economics, Budapest University of Economics and Public Administration, Budapest, Hungary
Research: Decision-Making Skills in Upgrading Business Performance
California State University—Sacramento, College of Business Administration, Department of Management, Sacramento, CA
c/o Dr. Herbert Blake
September 2005 - January 2006

Chemistry

Akbar, Sher

Professor, Department of Chemistry, University of Balochistan, Quetta, Pakistan
Research: Absorption of Soil Contaminants From Aqueous Solution by Clays
Northwestern University, School of Engineering and Applied Science, Department of Chemical and Biological Engineering, Evanston, IL
c/o Dr. Randall Q. Snurr
August 2005 - April 2006

Al-Rawashdeh, Nathir Ahmad Faisal

Assistant Professor, Department of Chemistry, Jordan University of Science and Technology, Irbid, Jordan
Research: Osmium Diimine Thiolene Complexes: Synthesis, Characterization and Photophysical Properties
University of Cincinnati, Department of Chemistry, Cincinnati, OH
c/o Dr. William Connick
September 2005 - June 2006

Anaya Berrios, Cecilia

Professor, Department of Chemistry and Biology, School of Sciences, University of the Americas, Cholula, Puebla, Mexico
Research: Atropisomeric Ligands in Enantioselective Synthesis
University of Pennsylvania, P. Roy and Diane T. Vagelos Laboratories, Department of Chemistry, Philadelphia, PA
c/o Dr. Patrick Walsh
September 2005 - December 2005

Chohan, Zahid Hussain

Professor, Department of Chemistry, Bahauddin Zakariya University, Multan, Pakistan
Research: Synthesis of Isomeric Diisopropylsalicylic Acids and Their Copper Chelates
University of Arkansas—Pine Bluff, Department of Chemistry and Physics, Pine Bluff, AR
c/o Dr. John R. J. Sorenson
September 2005 - May 2006

Correa, Nestor Mariano

Instructor and Senior Researcher, Department of Chemistry, National University of Rio Cuarto, Rio Cuarto, Cordoba, Argentina
Research: Dynamics of Polar Solvation in Confined Environments: Non-Aqueous Polar Solvents in Reverse Micelles
Colorado State University, Department of Chemistry, Fort Collins, CO
c/o Dr. Nancy E. Levinger
September 2005 - December 2005

Daba Bekhit Ibrahim, Ayman Samy

Researcher, Department of Medical Biotechnology, Genetic Engineering and Biotechnology Research Institute, Mubarak City for Scientific Research and Technology Applications, Alexandria, Egypt
Research: Investigating Possible Mechanisms of Antitumour Effects of Polysaccharides Isolated From Edible Mushrooms
University of Wisconsin—La Crosse, Department of Biology, La Crosse, WI
c/o Dr. Thomas J. Volk
September 2005 - March 2006

Davies-Coleman, Michael Trevor

Professor, Department of Chemistry, Rhodes University, Grahamstown, South Africa
Research: Anti-Cancer Drug Discovery
National Cancer Institute—Frederick, Center for Cancer Research, Molecular Targets Development Program, Frederick, MD
c/o Dr. James B. McMahon
August 2005 - October 2005

Gallardo, Susan Manalastas

Researcher, Department of Chemical Engineering, De la Salle University, Manila, Philippines
Research: The Adsorption and Reactivity of Common Volatile Organic Compounds on Metal and Metal Oxides Supported on Activated Carbon
University of California—Riverside, Department of Chemistry, Riverside, CA
c/o Prof. Francisco Zaera
January 2006 - June 2006

Hansson, Mats Alfred

Associate Professor, Department of Biochemistry, Lund University, Lund, Sweden

Research: Soluble Protein Component of the Cyclase Enzyme of the Chlorophyll Biosynthetic Pathway
University of California—Los Angeles, Department of Chemistry and Biochemistry, Los Angeles, CA
c/o Prof. Sabeeha Merchant
December 2005 - February 2006

Hod, Oded

Teaching Assistant, Department of Chemistry, Sackler Faculty of Exact Sciences, Tel Aviv University, Tel Aviv, Israel

Research: Electron Dynamics in Nanometer-Sized Systems
Rice University, Department of Chemistry, Houston, TX
c/o Dr. Gustavo Scuseria
October 2005 - October 2006

Ilieva, Sonia Varbanova

Associate Professor, Department of Chemistry, Sofia University St. Kliment Ohridski, Sofia, Bulgaria
Research: How Enzymes Work: A Theoretical Study of the Peptide Hydrolysis Mechanism by Caspase-1
University of Minnesota—Twin Cities, Department of Chemistry, Minneapolis, MN
c/o Prof. Donald G. Truhlar
September 2005 - January 2006

Macia Martinez, Maria Dolores

Postdoctoral Scholar, Department of Chemistry, University of Alicante, Alicante, Spain
Research: Electrochemical Study of the Orientation of Immobilized Proteins on Charged Surfaces
University of Washington, College of Engineering, Department of Chemical Engineering, Seattle, WA
c/o Dr. Shaoyi Jiang
September 2005 - August 2007

Michel, Marc Didier

Postdoctoral Researcher, Charles Sadron Institute, National Center of Scientific Research, Louis Pasteur University (Strasbourg I), Strasbourg, France
Research: Photonic Stimulation of Neurons Interfaced With Semiconductor Nanoparticles
University of Michigan—Ann Arbor, Department of Chemical Engineering, Ann Arbor, MI
c/o Dr. Nicholas Kotov
November 2005 - November 2006

Miskovsky, Pavol

Professor, Department of Biophysics, Safarik University of Kosice, Kosice, Slovak Republic
Research: Photodynamic Therapy of Cancer in the Light of New Molecular Knowledge
Iowa State University, Department of Chemistry, Ames, IA
c/o Dr. Jacob W. Petrich
April 2006 - July 2006

Moussa, Sherif Omar Hassan

Lecturer, Department of Chemistry, Ain Shams University, Cairo, Egypt
Research: Characterization of Nanofabricated Advanced Materials
Virginia Commonwealth University, College of Humanities and Sciences, Department of Chemistry, Richmond, VA
c/o Dr. M. Samy El-Shall
September 2005 - March 2006

Nunthaboot, Nadtanet

Doctoral Candidate, Department of Chemistry, Faculty of Science, Chulalongkorn University, Bangkok, Thailand
Research: Docking and Molecular Dynamics Simulations of HIV-1 Integrase and Its Inhibitors
University of Houston, Department of Biology and Biochemistry, Houston, TX
c/o Dr. James M. Briggs
November 2005 - May 2006

Rabaa, Hassan

Professor, Chemistry Department, Faculty of Sciences, Ibn Tofail University, Kenitra, Morocco
Lecturing and Research: Theoretical Approach to Electronic Structure and Ionic Conductivity of Alkaline Silicophosphate Glasses
University of North Texas—Denton, Department of Chemistry, Denton, TX
c/o Prof. Tom Cundari
August 2005 - November 2005

Reiter, Maud

Doctoral Candidate, Department of Chemistry, University of Oxford, Merton College, Oxford, United Kingdom
Research: Enantioselective Organocatalytic Construction of Pyrroloindolines: The Total Synthesis of (R,S)-Desmethylmeso-Chimonanthine and Hodgkinsine
California Institute of Technology, Department of Chemistry and Chemical Engineering, Pasadena, CA
c/o Dr. David MacMillan
March 2006 - March 2007

Sultana, Razia

Senior Scientific Officer, Applied Chemistry Research Centre, Pakistan Council of Scientific and Industrial Research, Karachi, Pakistan
Research: Use of Natural Product Models to Develop Pharmaceutical Drugs
University of Mississippi, School of Pharmacy, Department of Pharmacognosy, University, MS
c/o Dr. Mark T. Hamann
October 2005 - July 2006

Communications

Communications

Marton, Lidia

European Union Affairs Officer, Department of International Relations, Hungarian Television Corporation, Budapest, Hungary

Research: The Public Interest Standard in the Regulation of Electronic Media

Michigan State University, Department of Telecommunications, Information Studies and Media, East Lansing, MI

c/o Dr. Steve Wildman

January 2006 - June 2006

Rasporich, Beverly Jean

Professor, Faculty of Communication and Culture, University of Calgary, Calgary, Canada

Research: Humor as Cultural Expression in Canada and the United States

Portland State University, Office of International Studies, International Studies Program, Portland, OR

c/o Dr. Shawn Smallman

January 2006 - May 2006

Sadaba Garraza, Maria Teresa

Associate Professor, Department of Communication, University of Navarra, Pamplona, Spain

Research: Comparative Study of the Political Lobby in the United States and the European Union

George Washington University, Graduate School of Political Management, Washington, DC

c/o Dr. Christopher Arterton

February 2006 - July 2006

Sheng, Xigui

Professor, School of Journalism, Renmin University of China, Beijing, China

Research: A Critical Study of Photographic Images in Communication

Indiana University-Purdue University Indianapolis, School of Informatics, New Media Program, Indianapolis, IN

c/o Prof. Edgar Huang

September 2005 - September 2006

Suzuki, Takeshi

Associate Professor, Department of English, Tsuda College, Kodaira City, Japan

Research: Cinema Criticism as Media Communication: Its History and Method

University of Southern California, Annenberg School for Communication, Los Angeles, CA

c/o Dr. G. Thomas Goodnight

April 2006 - March 2007

Computer Science

Borlin, Bernt Ake Niklas

Assistant Professor, Department of Computing Science, University of Umea, Umea, Sweden

Research: Validation of Single-Plane

Radiostereometric Analysis Fluoroscopy

Massachusetts General Hospital, Orthopaedic Biomechanics and Biomaterials Laboratory, Boston, MA

c/o Dr. Orhun K. Muratoglu

September 2005 - March 2006

Deville, Damien Guillaume

Postdoctoral Researcher, Department of Computer Science, University of Science and Technology of Lille-Flandres-Artois (Lille I), Villeneuve d'Ascq, France

Research: Trust and Safety in Web Browsers

University of Washington, Department of Computer Science and Engineering, Seattle, WA

c/o Dr. Henry M. Levy

October 2005 - April 2006

Jozefowicz, Nicolas

Postdoctoral Research Associate, Department of Computer Science, University of Science and Technology of Lille-Flandres-Artois (Lille I), Villeneuve d'Ascq, France

Research: Cooperative Methods for Multi-Objective Optimization: Application to Routing Problems

University of Colorado—Boulder, Leeds School of Business, Systems Division, Boulder, CO

c/o Dr. Manuel Laguna

September 2005 - July 2006

Kaufman Halman, Tali

Doctoral Candidate, School of Computer Science, Tel Aviv University, Tel Aviv, Israel

Lecturing and Research: Randomness in Computation With Emphasis on Testing Properties in Graphs and Codes

Massachusetts Institute of Technology, Computer Science and Artificial Intelligence Laboratory, Cambridge, MA

c/o Dr. Shafi Goldwasser

September 2005 - August 2006

Majumdar, Kausik Kumar

Postdoctoral Fellow, Department of Theoretical Computer Science, Institute of Mathematical Sciences, Chennai, India

Research: Phase Transitions in Neurodynamics: Effects of Stability and Chaos on Learning

University of Memphis, Department of Mathematical Sciences, Division of Computer Science, Memphis, TN
c/o Dr. Robert Kozma
May 2005 - January 2006

Obuobi, Daniel

Senior Lecturer and Head, Department of Computer Science and Information Technology, University of Cape Coast, Cape Coast, Ghana
Research: E-Learning and Online Delivery Systems
University of Massachusetts—Amherst, Department of Computer Science, Amherst, MA
c/o Dr. Beverly Park Woolf
September 2005 - January 2006

Turunen, Pekka Juhani

Research Fellow, Department of Health Policy and Management, University of Kuopio, Kuopio, Finland
Research: Methodology and Guidelines of Assessment and Evaluation of Health Information Systems
University of New Hampshire, School of Health and Human Services, Department of Health Management and Policy, Durham, NH
c/o Dr. John W. Seavey
January 2006 - January 2007

Vaculin, Roman

Doctoral Candidate, Department of Theoretical Computer Science, Faculty of Mathematics and Physics, Charles University, Prague, Czech Republic
Research: Architectures for Computational Software Agents
Carnegie Mellon University, School of Computer Science, Robotics Institute, Pittsburgh, PA
c/o Dr. Katia Sycara
September 2005 - May 2006

Wang, Jau-Hwang

Professor, Department of Information Management, Central Police University, Taoyuan, Taiwan
Research: Developing Techniques to Search for Leads and Discover Evidence for Cyberspace Crime
University of Arizona, Artificial Intelligence Lab, Tucson, AZ
c/o Dr. Hsinchun Chen
September 2005 - February 2006

Zeman, Daniel

Professor, Institute of Formal and Applied Linguistics, Faculty of Mathematics and Physics, Charles University, Prague, Czech Republic
Research: "Related Language" Techniques for Parser Adaptation
University of Maryland—College Park, Department of Linguistics, College Park, MD
c/o Dr. Philip Resnik
January 2006 - July 2006

Creative Writing**Smith, Ronald Fenwick**

Publisher and Writer, Lantzville, Canada
Research: Writer-in-Residence
Arizona State University, Virginia G. Piper Center for Creative Writing, Department of English, Tempe, AZ
c/o Dr. Jewell Parker Rhodes
October 2005 - April 2006

Dance**Kothari, Sunil Manilal**

Dance Historian, New Delhi, India
Lecturing: A Comparative Study of Indian Dance and Dance-Drama Traditions
University of Georgia, Franklin College of Arts and Sciences, Department of Drama and Theatre, Athens, GA
c/o Dr. Farley Richmond
Evergreen State College, Department of Cultural Studies and Dance, Olympia, WA
c/o Dr. Ratna Roy
September 2005 - November 2005

Economics**Ahmad, A. K. Monaw-War Uddin**

Professor, Department of Economics, University of Dhaka, Dhaka, Bangladesh
Research: Competition, Regulation, Economic Policies and Industrialization: What Can Bangladesh Learn From the United States?
National University, School of Business and Management, Department of Finance, Accounting and Economics, La Jolla, CA
c/o Dr. Wali Mondal
September 2005 - February 2006

Bjeletic, Sonja

Professor, Faculty of Economics, University of Montenegro, Podgorica, Serbia and Montenegro
Research: Market Economy and International Economics
University of Pittsburgh, University Center for International Studies, Center for Russian and East European Studies, Pittsburgh, PA
c/o Dr. Robert Donnorummo
September 2005 - June 2006

Chorus, Caspar Gerard

Doctoral Candidate, Department of Policy, Technology and Management, Delft University of Technology, Delft, Netherlands
Research: Estimation of Models on Travel Information Acquisition and Its Effect on Travel Choice Behavior

Economics

Massachusetts Institute of Technology, Department of
Civil and Environmental Engineering, Cambridge, MA
c/o Dr. Moshe Ben-Akiva
September 2005 - December 2005

de Pooter, Michiel David

Doctoral Candidate, Department of Econometrics,
Erasmus University Rotterdam, Rotterdam, Netherlands
Research: Understanding the Movements in the Yield
Curve by Incorporating Macroeconomic Variables in
Term Structure Models

University of Chicago, Graduate School of Business,
Chicago, IL
c/o Dr. Monika Piazzesi
September 2005 - December 2005

Djalilov, Khurshid

Senior Researcher, Department of Agro-Industrial
Complex Development, Ministry of Economy,
Tashkent, Uzbekistan
Research: Developing Macroeconomic Modeling in
Uzbekistan

University of Colorado—Denver, Department of
Economics, Denver, CO
c/o Dr. Steven Beckman
September 2005 - June 2006

Fan, Ying

Associate Professor and Chair, Department of
International Economics, China Foreign Affairs
University, Beijing, China
Research: An Evaluation of Economic Effects of a
Developing Economy From the North-South Free
Trade Agreement: The NAFTA Case
Duke University, Department of Sociology, Durham, NC
c/o Prof. Gary Gereffi
September 2005 - August 2006

Fernandez Ruiz, Jorge

Professor, Center for Economic Studies, The College
of Mexico, Mexico City, Mexico
Research: Sovereign Debt in the Light of Optimal
Financial Contracting
University of California—Santa Cruz, Department of
Economics, Santa Cruz, CA
c/o Dr. Joshua Aizenman
September 2005 - August 2006

Frino, Alessandro

Professor and Chair, Faculty of Economics and
Business, University of Sydney, Sydney, Australia
Research: The Impact of Electronic and Off-Market
Trading on the Efficiency of Futures Markets:
Evidence From U.S. Markets
U.S. Commodity Futures Trading Commission,
Washington, DC
c/o Dr. George Wang
July 2005 - October 2005

Gorlyans'ky, Sergiy

Associate Professor, Department of History, Tavrida
National University, Simferopol, Ukraine
Research: Comparative Analysis of Collective
Bargaining in the United States and Ukraine
Cornell University, School of Industrial and Labor
Relations, Department of International and
Comparative Labor, Ithaca, NY
c/o Dr. Lowell Turner
September 2005 - June 2006

Kim, Dae Il

Associate Professor, School of Economics, Seoul
National University, Seoul, Korea
Research: Capital Market Opening and Labor
Market Outcomes
Cornell University, School of Industrial and Labor
Relations, Department of Labor Economics, Ithaca, NY
c/o Dr. Gary Fields
August 2005 - August 2006

Kirvalidze, Davit

Lecturer and Researcher, Department of Soil Science,
Georgian State Agrarian University, Tbilisi, Georgia
Research: Structuring and Negotiating Development
Assistance to Transition Countries: Searching for
Better Practices
University of Maryland—College Park, College of
Agriculture and Natural Resources, Department of
Agricultural and Resource Economics, College
Park, MD
c/o Dr. James Hanson
September 2005 - May 2006

Kwek, Kian Teng

Associate Professor, Department of Applied Economics,
University of Malaya, Kuala Lumpur, Malaysia
Research: Exchange Rate Management: Finding a
Prescription From Trinity Impossibility (Tradeoffs
Among Exchange Rate, Monetary Policies and
Capital Mobility)
George Washington University, Department of
Economics, Washington, DC
c/o Dr. Graciela L. Kaminsky
September 2005 - January 2006

Lamiraud, Karine

Postdoctoral Research Associate, Department of
Economics, School of Higher Studies in Social
Sciences, Paris, France
Research: An Econometric and Economic Analysis of
Patient Adherence
Harvard University, Medical School, Department of
Health Care Policy, Boston, MA
c/o Dr. Sharon-Lise Normand
July 2005 - September 2005

Le, Ninh Khuong

Deputy Head, School of Economics and Business Administration, Can Tho University, Can Tho City, Vietnam

Research: Sequencing Banking Reforms: What Can Vietnam Learn From Other Transition Economies?
Washington State University—Pullman, College of Business and Economics, Center for Entrepreneurial Studies, Pullman, WA
c/o Dr. Jerman Rose
January 2006 - April 2006

Le, Phuong Quoc

Acting Chief, Department of Information and Documentation, National Institute for Science and Technology Policy and Strategy Studies, Hanoi, Vietnam

Research: Measuring Vietnam's Comparative Advantage
University of Wisconsin—Madison, Department of Agricultural and Applied Economics, Madison, WI
c/o Dr. Ian Coxhead
September 2005 - May 2006

Ma, Hongxia

Professor, Department of World Economy, Wuhan University, Wuhan, China

Research: The Dollar Exchange Rate and the U.S. Trade Balance
Georgia State University, J. Mark Robinson College of Business, Department of Finance, Atlanta, GA
c/o Prof. Gerald D. Gay
September 2005 - August 2006

Moon, Woo Sik

Associate Professor, Graduate School of International Studies, Seoul National University, Seoul, Korea

Research: Cost and Benefit of Asian Monetary Integration: Northeast Asia Versus the United States
Georgia Institute of Technology, Sam Nunn School of International Affairs, Center for International Strategy, Technology and Policy, Atlanta, GA
c/o Dr. John Endicott
August 2005 - January 2006

Mynbayev, Kairat

Associate Professor, Department of Economics, Kazakhstan Institute of Management, Economics and Strategic Research, Almaty, Kazakhstan

Research: Econometric Models With Dependent Errors and Their Applications
University of California—Riverside, Department of Economics, Riverside, CA
c/o Dr. Aman Ullah
September 2005 - May 2006

Papava, Vladimer

Senior Fellow, Georgian Foundation for Strategic and International Studies, Tbilisi, Georgia

Research: A Comparative Analysis of the Roles of Armenia, Azerbaijan and Georgia in the Formation of the Caucasus Economic "Hub" and U.S. Economic Policy in the Region

Johns Hopkins University—School of Advanced International Studies, The Nitze School, Central Asia-Caucasus Institute, Washington, DC
c/o Dr. S. Frederick Starr
September 2005 - May 2006

Park, Young Bum

Associate Professor, Department of Economics, Hansung University, Seoul, Korea

Research: Public Sector Industrial Relations in the United States: Implications for Korea
University of Hawaii—Manoa, Center for Korean Studies, Honolulu, HI
c/o Prof. Ho-min Sohn
September 2005 - February 2006

Phan, Nhiem Thi

Professor, Faculty of Planning and Development, National Economics University, Hanoi, Vietnam

Research: The Effects of Vietnam's International Integration on Its Trade Patterns: A Gravity Model Analysis
University of Wisconsin—Madison, Center for Southeast Asian Studies, Madison, WI
c/o Dr. Ian Coxhead
September 2005 - May 2006

Plikynas, Darius

Associate Professor, Department of Informatics, Vilnius Management Academy, Vilnius, Lithuania

Research: Explaining International Investment Patterns in Central and Eastern Europe
Southern New Hampshire University, School of Business, Department of International Business, Manchester, NH
c/o Dr. Massood Samii
September 2005 - February 2006

Rizzolli, Matteo

Doctoral Candidate, Department of Law and Economics, Graduate College Santa Chiara, University of Siena, Siena, Italy

Research: Intellectual Property Law Versus Antitrust in the United States and European Union: Framing the Dilemma Into a Theory of Property Rights' Incompleteness
Yale University, School of Law, New Haven, CT
c/o Dr. George Priest
Yale University, School of Law, New Haven, CT
c/o Dr. Alan Schwartz
January 2006 - July 2006

Economics

Rubalcava Penafiel, Luis Napoleon

Professor, Department of Economics, Center for
Research and Teaching Economics (CIDE), Mexico
City, Mexico
Research: Preferences and Economic Decision Making
University of California—Los Angeles, Department of
Economics, Los Angeles, CA
c/o Dr. V. Joseph Hotz
September 2005 - August 2006

Saab, Gretta Habib

Coordinator, Department of Economics, Faculty of
Business and Management, University of Balamand,
Deir El-Balamand, Lebanon
Research: Free Trade Areas Between Developed and
Developing Countries: The U.S.-Lebanon Case
Yale University, Department of Economics, New
Haven, CT
c/o Dr. Gustav Ranis
August 2005 - February 2006

Takii, Katsuya

Associate Professor, School of International Public
Policy, Osaka University, Osaka, Japan
Research: Routine as a Source of
Organization-Specific Capacity: Its Role in
Investment in New Technology
Georgetown University, Department of Economics,
Washington, DC
c/o Prof. James Albrecht
September 2005 - April 2006

Teruel Belismelis, Graciela Maria

Professor, Department of Economics, Ibero-American
University, Mexico City, Mexico
Research: Measuring Changes in Welfare
University of California—Los Angeles, California
Center for Population Research, Los Angeles, CA
c/o Dr. Duncan Thomas
September 2005 - August 2006

Terui, Nobuhiko

Professor, Graduate School of Economics and
Management, Tohoku University, Sendai, Japan
Research: Micro-Marketing Modeling Under
Heterogeneous Consumers: The Bayesian
Econometric Approach to Simultaneous
Demand-Supply Models for Scan Panel Data
Ohio State University—Columbus, College of
Business, Department of Marketing and Logistics,
Columbus, OH
c/o Dr. Greg M. Allenby
August 2005 - October 2005

Tirelli, Mario

Associate Professor, Department of Economics, Terza
University of Rome, Rome, Italy
Research: The Theory and Policy of Financial Fragility

Brown University, Department of Economics,
Providence, RI
c/o Dr. Herakles Polemarchakis
September 2005 - March 2006

Wang, Jun

Deputy Dean, Department of Economics, Lingnan
College, Sun Yat-sen University, Guangzhou, China
Research: Innovation Mode and Competitiveness in
Industrial Clusters
Massachusetts Institute of Technology, Sloan School
of Management, Cambridge, MA
c/o Prof. Yasheng Huang
September 2005 - August 2006

Wu, Xueping

Associate Professor, Department of Economics and
Finance, City University of Hong Kong, Hong Kong
Research: Rights Offers of Seasoned New Equity: Around
the World From Hong Kong to the United States
Northwestern University, Kellogg School of
Management, Department of Finance, Evanston, IL
c/o Dr. Michael Fishman
August 2005 - May 2006

Xi, Junyang

Director, Research Center for Modern Finance,
Shanghai University of Finance and Economics,
Shanghai, China
Research: The Determination of the Exchange Rate of
Chinese Yuan Against the U.S. Dollar
Brandeis University, International Business School,
Department of Economics, Waltham, MA
c/o Dr. Gary H. Jefferson
September 2005 - June 2006

Education

Baban, Calin Florin

Professor, Department of Management, University of
Oradea, Oradea, Romania
Research: Building an Intelligent Organization: A
Knowledge Management Approach in Higher
Education
George Washington University, School of Engineering
and Applied Science, Institute for Knowledge and
Innovation, Washington, DC
c/o Dr. Michael A. Stankosky
October 2005 - March 2006

Chen, Ching-Shu

Assistant Professor, Center for Teacher Education,
Tainan Women's College of Arts and Technology,
Tainan, Taiwan
Research: Spatial Concept Teaching of Children in
Taiwan and the United States

University of Hawaii—Manoa, Department of
Psychology, Honolulu, HI
c/o Prof. Catherine Sophian
September 2005 - July 2006

Chorobaeva, Narynkul

Dean, School of English, Naryn State University,
Naryn City, Kyrgyz Republic
Research: Methods of Teaching Writing
University of Kansas, The Applied English Center,
Lawrence, KS
c/o Mr. Chuck Seibel
September 2005 - May 2006

Fahli, Ahmed

Vice President, Hassan II University,
Mohammadia, Morocco
Research: Building Administrative and Leadership
Capacity at Moroccan Institutes of Higher Education
Indiana State University, International Affairs Center,
Terre Haute, IN
c/o Dr. Gaston Fernandez
July 2005 - September 2005

Fataar, Mogamad Aslam

Associate Professor, Faculty of Education, University
of the Western Cape, Bellville, South Africa
Research: The Constitution and Functioning of School
Governing Bodies in South Africa
University of Illinois—Urbana-Champaign, 377
Education Building, Department of Educational
Policy Studies, Champaign, IL
c/o Dr. Fazal Rizvi
September 2005 - May 2006

Fayzullaeva, Eleonora

Senior Lecturer, Department of English, State
University of World Languages, Tashkent, Uzbekistan
Research: Study of Gender Curriculum Development
and Assessment of Gender Integration Into the
Humanity Subjects in a U.S. University
University of Washington, School of Social Work,
Center for Women's Welfare, Seattle, WA
c/o Dr. Diana M. Pearce
October 2005 - March 2006

Garcia Valencia, Rafael Alfonso

Teacher, Language Department, Albergues
School-Papags Tribe, Sonora, Mexico
Lecturing: Preservation of the O'odham Language
Tohono O'odham Community College, Department of
Education, Sells, AZ
c/o Dr. Jesus De La Garza
September 2005 - August 2006
(*Scholar-in-Residence Program*)

Ghazali, Munirah Binti

Associate Professor and Chair, Master of Education
Program, School of Educational Studies, Science
University of Malaysia (USM), Penang, Malaysia
Research: Number Sense in Malaysian and U.S.
Elementary Mathematics Curricula: A
Comparative Study
Ohio State University—Columbus, College of
Education, School of Teaching and Learning,
Columbus, OH
c/o Dr. Stephen J. Pape
November 2005 - May 2006

Gynnild, Vidar

Associate Professor, Educational Development
Service, Faculty of Social Sciences and Technology,
Norwegian University of Science and Technology,
Trondheim, Norway
Research: Promoting Academic Integrity in Higher
Education: Plagiarism and Academic Dishonesty in a
U.S. Context
Duke University, The Center for Academic Integrity,
Durham, NC
c/o Dr. Timothy M. Dodd
James Madison University, Center for Assessment and
Research Studies, Harrisonburg, VA
c/o Dr. Donna Sundre
September 2005 - July 2006

Iqbal, Shagufta

Principal, Government Girls Degree College, Sibi,
Pakistan
Lecturing and Research: Using U.S. Teaching Methods
for Female Education in Pakistan
University of Oregon, Institute for Policy Research and
Innovation, Eugene, OR
c/o Dr. Anita M. Weiss
October 2005 - May 2006

Kalygulova, Sabyrkul

Chair, Department of English, Osh State University,
Osh, Kyrgyz Republic
Research: Distance Foreign Language Training
University of North Dakota, Department of English,
Grand Forks, ND
c/o Dr. Xiaozhao Huang
University of North Dakota, Department of English,
Grand Forks, ND
c/o Dr. David F. Marshall
September 2005 - May 2006

Kamat, Vasudha Vasant

Professor and Head, Department of Educational
Technology, Shreemati Nathibai Damodar Thackersey
(SNDT) Women's University, Mumbai, India
Research: Gender Differences in Online Learning:
Implications for Instructional Design

Education

Florida State University, Department of Educational Psychology and Learning Systems, Tallahassee, FL
c/o Dr. J. Michael Spector
December 2005 - July 2006

Kovalcikova, Iveta

Senior Lecturer, Department of Pedagogy and Psychology, University of Presov, Presov, Slovak Republic
Research: Dynamic Assessment of Skills in Romani Children
Yale University, Center for Psychology of Abilities, Competencies and Expertise, New Haven, CT
c/o Dr. Robert J. Sternberg
September 2005 - December 2005

Kumisbayeva, Mansiya

Head, Department of Intercultural Communication, Kazakhstan State University of International Languages and World Economy, Almaty, Kazakhstan
Research: Teaching Professionally-Oriented English
Oklahoma State University—Stillwater, College of Arts and Sciences, Department of English, Stillwater, OK
c/o Dr. Ravi Sheorey
September 2005 - May 2006

Kuppers, Almut

Reader, Department of Didactics and Foreign Language Acquisition, Institute for English and American Studies, Johann Wolfgang Goethe University, Frankfurt/Main, Germany
Lecturing: The U.S. School and Teacher Training System
The College of New Jersey, Department of Modern Languages, Trenton, NJ
c/o Dr. Dodi-Katrin Schmidt
August 2005 - February 2006

Kuzovleva, Klavdiya

Associate Professor, Chair of Organic and Analytical Chemistry, Institute of Applied Biotechnology, Far Eastern State Technical Fisheries University, Vladivostok, Russia
Research: Opportunities for Studying Using Computer-Based Educational Tests
North Carolina State University, Department of Math, Science and Technology Education, Raleigh, NC
c/o Dr. W.J. Haynie
November 2005 - April 2006

Lee, Yong Sook

Professor, Graduate School of Education, Duksung Women's University, Seoul, Korea
Research: An Ethnographic Study of Teaching in American Universities: Best Practices and Teaching Support
New York University, Center for Teaching Excellence, New York, NY
c/o Prof. Ken Bain
August 2005 - February 2006

Liu, Rude

Professor, School of Psychology, Beijing Normal University, Beijing, China
Research: Problem-Based Learning in the U.S. K-12 Education System
University of Missouri—Columbia, School of Information Science and Learning Technologies, Educational Psychology Program, Columbia, MO
c/o Dr. David Jonassen
September 2005 - August 2006

Liu, Yan

Professor and Director, Early Childhood Education Department, School of Education, Beijing Normal University, Beijing, China
Research: Social Guarantees for Disadvantaged Young Children's Access Rights to Early Education
University of Maryland—College Park, Institute for Child Study, Department of Human Development, College Park, MD
c/o Dr. Elisa L. Klein
November 2005 - October 2006

Malakolunthu, Suseela K S

Assistant Professor, Department of Educational Management, Planning and Policy, Faculty of Education, University of Malaya, Kuala Lumpur, Malaysia
Lecturing and Research: Role of Leadership in Promoting Multiculturalism in Schools: A Comparative Study of Malaysia and California
Stanford University, School of Education, Stanford, CA
c/o Dr. Martin Carnoy
October 2005 - March 2006

Masyuk, Natalya

Vice President of Financial and Economic Affairs, Academy Administration, The Ivanovo State Textile Academy, Ivanovo, Russia
Research: The Availability of Higher Educational Services for Different Sections of the Population
University of North Carolina—Greensboro, Department of Curriculum and Instruction, Greensboro, NC
c/o Dr. Bert A. Goldman
October 2005 - April 2006

Miniankou, Ryhor

Dean, Department of Philosophy, European Humanities University, Minsk, Belarus
Research: Distance Learning for Democracy and Citizenship
Michigan State University, MSU Global Online Connection, Department of Program and Business Development, East Lansing, MI
c/o Dr. Christine Geith
August 2005 - December 2005

Mohamad Taib, Mohamad Nor Bin

Director, Planning and Research Division,
Department of Private Education, Ministry of
Education, Putrajaya, Malaysia
Research: Comparative Study of Teachers and the
Teacher Education Systems in Malaysia and the
United States
Michigan State University, College of Education,
Department of Teacher Education, East Lansing, MI
c/o Dr. Jack Schwillie
December 2005 - March 2006

Mukhamedkhan, Dina

Professor, Department of Humanities, Kazakh Academy
of Labor and Social Relations, Almaty, Kazakhstan
Research: Universities as Centers for Sustainable
Development
University of Montana—Missoula, School of
Education, Department of Education, Missoula, MT
c/o Dr. Paul Rowland
October 2005 - July 2006

Oganesyants, Natalia

Docent, Department of English, North Ossetian State
Teacher Training Institute, Vladikavkaz, Russia
Research: Instructional Design and Educational
Technology for Teacher Proficiency
George Mason University, Graduate School of
Education, College of Education and Human
Development, Fairfax, VA
c/o Dr. Priscilla Norton
September 2005 - March 2006

Oluka, Silas Omoding

Senior Lecturer and Head, Department of Science
and Technical Education, Makerere University,
Kampala, Uganda
Research: Information Communication Technology
Support in Science Education: Possibilities for Uganda
University of Massachusetts—Amherst, Department of
Physics, Amherst, MA
c/o Dr. William Gerace
September 2005 - January 2006

Omar Fauzee, Mohd Sofian Bin

Associate Professor, Faculty of Educational Studies,
Putra University Malaysia (UPM), Selangor, Malaysia
Research: Understanding the Impact of Regular
Exercise Behavior on Attitudes Towards Sports:
Learning From the American Experience
West Virginia University, School of Physical
Education, Physical Education and Sports Studies,
Morgantown, WV
c/o Dr. Samuel Joseph Zizzi
September 2005 - December 2005

Ramahobo, Lydia Motlhankaabasadi

Associate Professor and Dean, Faculty of Education,
University of Botswana, Gaborone, Botswana

Research: Toward Multicultural Education in Botswana
University of Florida, Center for African Studies,
Gainesville, FL
c/o Dr. Leonardo Villalon
January 2006 - July 2006

Rents, Tatiana

Dean, Department of History and Philology, Volzhsky
Institute of Humanities, Volgograd State University,
Volzhsky, Russia
Research: The Organization and Management of
Educational Processes in Public Institutions of
Higher Learning
University of Denver, College of Education, Higher
Education Program, Denver, CO
c/o Dr. Mary Ann Danowitz Sagaria
September 2005 - March 2006

Rimsane, Inta

Lecturer, Department of Foreign Languages, Faculty
of Pedagogy, Rezekne University, Rezekne, Latvia
Research: Meeting the Needs of the Global Labor
Market Through Latvia's Teacher Training Programs
Millersville University of Pennsylvania, School of
Humanities and Social Sciences, Millersville, PA
c/o Dr. John Short
September 2005 - January 2006

Schildkamp, Kim

Doctoral Candidate, Department of Educational
Organization and Management, University of
Twente, Enschede, Netherlands
Research: The Utilization and Impact of a School
Performance Feedback System in Louisiana
Louisiana State University—Baton Rouge, College of
Education, Department of Educational Leadership,
Research and Counseling, Baton Rouge, LA
c/o Dr. Charles Teddlie
January 2006 - March 2006

Subba Rao, Prema Kandaka

Lecturer, All India Institute of Speech and Hearing,
Mysore, India
Research: Prevention of Language-Based Learning
Disabilities
University of Virginia, Curry School of Education,
Department of Curriculum, Instruction and Special
Education, Charlottesville, VA
c/o Dr. Laura M. Justice
University of Toledo, College of Education,
Department of Early Childhood, Physical and
Special Education, Toledo, OH
c/o Dr. Joan N. Kaderavek
August 2005 - April 2006

Tran, Lieu Thi Bich

Professor, Faculty of Education and Psychology,
Hanoi University of Education, Hanoi, Vietnam

Education

Research: Methods for Improving Higher Education Quality in the United States and Lessons Learned From Vietnam
Texas Tech University, College of Education, Higher Education Program, Lubbock, TX
c/o Prof. John P. Murray
September 2005 - May 2006

Wintersteiner, Werner
Professor, Department of German Studies,
Klagenfurt University of Educational Sciences,
Klagenfurt, Austria
Lecturing and Research: Peace Education Centers as Tools for Peace Education
Columbia University, Teachers College, Peace Education Center, New York, NY
c/o Dr. Janet Gerson
September 2005 - November 2005

Young, Metta
Program Officer, Centre for Appropriate Technology, Inc., Alice Springs, Northern Territory, Australia
Research: Building Innovative and Effective Intercultural Partnerships: Transforming How Service Providers Work With Indigenous Communities
University of Arizona, Udall Center for Studies in Public Policy, Tucson, AZ
c/o Prof. Stephen Cornell
September 2005 - January 2006

Engineering

Al Badi, Abdullah Hamed Suwaid
Assistant Dean for Student Academic Affairs and Assistant Professor, Department of Electrical and Computer Engineering, Sultan Qaboos University, Muscat, Oman
Research: Analyzing and Minimizing Electromagnetic Interference Caused by Power Transmission Lines on Neighboring Gas Pipelines
University of Arkansas—Little Rock, Department of Systems Engineering, Little Rock, AR
c/o Dr. Seshadri Mohan
June 2005 - August 2005

Bardakji, Souheila
Associate Professor, Department of Aeronautical Engineering, Faculty of Mechanical Engineering, University of Aleppo, Aleppo, Syria
Research: The Changes in Aerodynamic Performance of Wind Rotor Turbine Blades in Dry, Dusty Environments
Illinois Institute of Technology, Mechanical, Materials and Aerospace Engineering Department, Chicago, IL
c/o Dr. Sudhakar Nair
October 2005 - June 2006

Beros, Ana
Assistant Professor, Faculty of Metallurgy and Materials Science, University of Zenica, Zenica, Bosnia and Herzegovina
Research: Effects of an Air Gap on Properties of Low Pressure Die Casting of Aluminum-Silicon Wheels
University of Connecticut—Storrs, School of Engineering, Department of Materials Science and Engineering, Storrs, CT
c/o Dr. Harold D. Brody
September 2005 - June 2006

Blondel, Vincent D.E.G.
Professor and Chair, Department of Mathematical Engineering, Catholic University of Louvain, Louvain-La-Neuve, Belgium
Lecturing and Research: Joint Spectral Radius for Problems in Science and Engineering
Massachusetts Institute of Technology, Department of Electrical Engineering and Computer Science, Cambridge, MA
c/o Dr. John N. Tsitsiklis
September 2005 - July 2006

Boudour, Mohamed
Senior Lecturer, Department of Electrical Engineering, Houari Boumediene University of Science and Technology, Algiers, Algeria
Research: Large Scale Power System Security Assessment Using Intelligent Programming
University of Washington, Department of Electrical Engineering, Seattle, WA
c/o Dr. Mohamed A. El-Sharkawi
October 2005 - April 2006

Cabaraban, Maria Theresa Isla
Chair, Department of Chemical, Civil and Industrial Engineering, College of Engineering and Technology, Xavier University, Cagayan de Oro City, Philippines
Research: Comparing Life Cycle Impacts of Conventional Composting Technology and Anaerobic Bioreactor Landfill
Michigan State University, Department of Civil and Environmental Engineering, East Lansing, MI
c/o Prof. Milind V. Khire
September 2005 - December 2005

Ecker, Horst
Associate Professor, Department of Mechanics and Mechatronics, Vienna University of Technology, Vienna, Austria
Lecturing: Vehicle Dynamics
Duke University, School of Engineering, Department of Mechanical Engineering and Materials Science, Durham, NC
c/o Dr. Kenneth C. Hall
August 2005 - December 2005

Fraternali, Fernando

Associate Professor, Department of Civil Engineering,
University of Salerno, Fisciano (Salerno), Italy
Research: Cohesive Models for Fracture and
Segmentation of Solids and Structures
California Institute of Technology, Graduate
Aeronautical Laboratories, Pasadena, CA
c/o Dr. Michael Ortiz
September 2005 - March 2006

Gomez Herrero, Manuel

Researcher, Department of Physical Metallurgy,
National Center for Metallurgical Research,
Madrid, Spain
Research: The Development of Zinc-Coated
DP-800 and DP-1000 Dual-Phase Steels for the
Automotive Industry
University of Pittsburgh, Basic Metals Processing
Research Institute, Department of Materials Science
and Engineering, Pittsburgh, PA
c/o Dr. Anthony J. DeArdo
October 2005 - September 2007

Jannadi, Osama Ahmad M.

Faculty Member, Department of Construction
Engineering and Management, King Fahd University
of Petroleum and Minerals, Dhahran, Saudi Arabia
Research: Factors Affecting the Success of Value
Engineering Studies in Construction
University of Hawaii—Manoa, Department of Civil
and Environmental Engineering, Honolulu, HI
c/o Dr. H. Ronald Riggs
September 2005 - December 2005

Konsta, Maria

Assistant Professor, Department of Civil Engineering,
Democritus University of Thrace, Xanthi, Greece
Research: Relationships Between Rheology and Fresh
and Hardened Properties of Self-Compacting Concrete
Northwestern University, McCormick School of
Engineering and Applied Science, Center for
Advanced Cement-Based Materials, Evanston, IL
c/o Dr. Surendra P. Shah
July 2005 - September 2005

Lee, Wei-li

Engineer, Pingtung Environmental Protection Bureau,
Pingtung City, Taiwan
Research: Recycling Electric Arc Furnace Dust of
Taiwan's Steelmaking Industry
University of Delaware, Department of Civil and
Environmental Engineering, Newark, DE
c/o Dr. Chin-Pao Huang
September 2005 - March 2006

Mateu Mateu, Jordi

Research Associate, Communications Subsystems
Area, Center of Telecommunications Technology of
Catalonia, Barcelona, Spain

Research: Advanced Materials and Technologies for
Communications
U.S. Department of Commerce, National Institute of
Standards and Technology, Electromagnetic
Properties of Materials Project, Boulder, CO
c/o Dr. James C. Booth
September 2005 - August 2007

Mom, Gijbertus Petrus Antonius

Professor, Department of Technology Management,
Section of History of Technology, Eindhoven
University of Technology, Eindhoven, Netherlands
Lecturing: Crossing Borders: The Coevolution of
Automobile Tourism and the Family Car
University of Michigan—Dearborn, Department of
Social Sciences, Center for the Study of Automotive
Heritage, Dearborn, MI
c/o Dr. Bruce Pietrykowski
September 2005 - December 2005
(*European Union Scholar-in-Residence Program*)

Pozuelo Alba, Marta

Postdoctoral Scholar, Department of Materials
Technology, Max Planck Institute for Iron Research,
Dusseldorf, Germany
Research: Toughness and Strength of Inverse Ordered
Intermetallic Nickel Aluminide
University of California—Los Angeles, Henry Samueli
School of Engineering and Applied Science,
Department of Materials Science and Engineering,
Los Angeles, CA
c/o Dr. Alan J. Ardell
October 2005 - September 2007

Turmo Coderque, Jose

Assistant Professor, School of Civil Engineering,
University of Castilla-La Mancha, Ciudad Real, Spain
Research: Resonant Effects of Short-Span High-Speed
Railway Bridges
University of California—San Diego, School of
Engineering, Department of Structural Engineering,
La Jolla, CA
c/o Dr. J. Enrique Luco
September 2005 - August 2006

van Leijen, Frederik Johannes

Doctoral Candidate, Department of Earth Observation
and Space Systems, Delft University of Technology,
Delft, Netherlands
Research: Radar Interferometric Time Series Analysis
for Monitoring Hazards in Large Rural Areas
University of Miami, Center for Southeastern Tropical
Advanced Remote Sensing, Coral Gables, FL
c/o Dr. Falk C. Amelung
January 2006 - April 2006

Environmental Sciences

Acuna Salazar, Vicenc

Assistant Professor, Department of Ecology,
University of Barcelona, Barcelona, Spain
Research: Effects of Pulse Events at Different Spatial
Scales on Arid Land Stream Ecosystems
University of New Mexico—Albuquerque, Sevilleta
Long Term Ecological Research, Albuquerque, NM
c/o Dr. Clifford Dahm
October 2005 - September 2007

Armas Kulik, Cristina

Postdoctoral Research Associate, Arid Zones Research
Station, Superior Council of Scientific Investigations,
Almeria, Spain
Research: Consequences of Hydraulic Redistribution
by Deep Rooted Plants in Semi-Arid Ecosystems
Duke University, Department of Biology, Durham, NC
c/o Dr. Robert B. Jackson
September 2005 - August 2007

Bogdanov, Marat

Assistant Professor, Department of Information
Science and Educational Technology, Bashkir State
Pedagogical Institute, Ufa, Russia
Research: Designing a Computer Model of Forest
Ecosystems
Mississippi State University, Department of Forestry,
Mississippi State, MS
c/o Dr. Richard P. Maiers
September 2005 - February 2006

Chehbouni, Ahmed

Professor, Department of Physics, Faculty of Sciences
Semplalia, Cadi Ayyad University, Marrakech, Morocco
Research: Combining Soil Leaching, Ion Exchange
and Adsorption to Restore Salt Contaminated Soil
and Water Quality for Improved Agriculture
Oklahoma State University—Stillwater, College of
Engineering, Architecture and Technology, School
of Chemical Engineering, Stillwater, OK
c/o Dr. Gary Foutch
June 2005 - September 2005

Delzon, Sylvain

Postdoctoral Researcher, Department of Ecology,
University of Bordeaux I, Talence, France
Research: Size-Related Hydraulic Constraints, Nutrient
Dynamics and Reproduction in Whitebark Pine
University of Montana—Missoula, Division of
Biological Sciences, Missoula, MT
c/o Dr. Anna Sala
July 2005 - October 2005

Dyman, Tetyana

Head, Department of Ecotrophology, Bila Tserkva
State Agrarian University, Bila Tserkva, Kyiv
Region, Ukraine

Research: The Ecology of Nutrition as a New System
of Humanistic Knowledge in the Higher Education
Institutions of Ukraine
University of California—Davis, Department of
Nutrition, Davis, CA
c/o Dr. Carl L. Keen
September 2005 - March 2006

Filgueira, Roberto Raul

Professor and Researcher, School of Agriculture and
Forestry, National University of La Plata, La
Plata, Argentina
Research: The Fractal Model of Soil and the
Distribution of Mass Within Aggregates
Rutgers, The State University of New Jersey—New
Brunswick, Department of Environmental Sciences,
New Brunswick, NJ
c/o Dr. Daniel Gimenez
April 2006 - July 2006

Handayani, Iin Purwati

Professor and Researcher, Department of Agriculture,
University of Bengkulu, Bengkulu, Indonesia
Research: Building New Prospective Criteria and
Techniques to Quantify Sustainable Land Management
Through Mitigating the Greenhouse Effect
University of Kentucky, Department of Agronomy,
Lexington, KY
c/o Dr. Mark Coyne
August 2005 - January 2006

Hereu Fina, Bernat

Associate Professor, Department of Biology, Faculty
of Sciences, University of Nice, Nice, France
Research: Biodiversity and Ecosystem Function in
Intertidal Seaweed Communities
Moss Landing Marine Laboratories, Phycology
Laboratory, Moss Landing, CA
c/o Dr. Michael Graham
October 2005 - September 2007

Kirdyanov, Alexander

Associate Professor, Department of
Dendroclimatology and Forest History, V.N.
Sukachev Institute of Forest, Russian Academy of
Sciences-Siberian Branch, Karsnoyarsk, Russia
Research: Climatic Changes and Tree Ring Growth
Along the Siberian Longitudinal Transect
University of Arizona, Laboratory of Tree Ring
Research, Tucson, AZ
c/o Dr. Malcolm K. Hughes
November 2005 - April 2006

Kravets, Oleksandra

Lead Scientist, Department of Radiobiology, Institute
of Cell Biology and Genetic Engineering, National
Academy of Sciences of Ukraine, Kyiv, Ukraine

Research: Exposure Dose Reconstruction and Prognosis for Inhabitants of Nuclear Cycle Industry Influence Zones

Georgia Institute of Technology, School of Civil and Environmental Engineering, Multimedia Environmental Simulations Laboratory, Atlanta, GA
c/o Dr. Mustafa M. Aral
September 2005 - May 2006

Kurganova, Irina

Senior Researcher, Institute of Physicochemical and Biological Problems in Soil Science, Russian Academy of Sciences—Moscow, Moscow Region, Russia

Research: Global Climate Change and N-Cycling: Control of Nitrous Oxide Emission From Soils of Different Environments

University of California—Davis, Department of Agronomy and Range Science, Davis, CA
c/o Dr. Chris Van Kessel
November 2005 - April 2006

Layus, Dmitry

Research Fellow, Department of Ichthyology and Hydrobiology, St. Petersburg State University, St. Petersburg, Russia

Research: Toward an Historical Ecology of the North Atlantic: Comparing the Population Dynamics of Atlantic Salmon and Other Commercial Fish Species Based on Russian and American Historical Catch Data

University of New Hampshire, College of Life Sciences and Agriculture, Durham, NH
c/o Dr. Andrew Rosenberg
January 2006 - July 2006

Martinez de Ghera, Maria Alejandra

Assistant Professor and Researcher, Department of Natural Resources and Environment, School of Agronomy, University of Buenos Aires, Buenos Aires, Argentina

Research: Effects of Environmental Global Changes on Weed Populations

Oregon State University, Department of Forest Science, Corvallis, OR
c/o Dr. Steve Radosevich
December 2005 - March 2006

Mohd Nordin, Mohd Nawawi Bin

Associate Professor and Chair, School of Physics, Science University of Malaysia (USM), Penang, Malaysia

Research: Resistivity Imaging Technique in Solving Near-Surface Environmental and Engineering Problems

Ohio State University—Columbus, College of Mathematical and Physical Sciences, Department of Geological Sciences, Columbus, OH
c/o Dr. Jeffrey J. Daniels
November 2005 - May 2006

Moiseenko, Tatiana

Deputy Director, Department of Water Quality and Ecology, Water Problems Institute, Russian Academy of Sciences—Moscow, Moscow, Russia

Research: Ecotoxicological Effects of Oil Productive Platforms for the Prevention of Ecosystems Degradation and Preservation of Sturgeon Species

Louisiana State University—Baton Rouge, Center for Engineering and Business Administration, Department of Civil and Environmental Engineering, Baton Rouge, LA
c/o Dr. V.P. Singh
November 2005 - April 2006

Peddle, Derek Roland

Associate Professor, Department of Geography, University of Lethbridge, Lethbridge, Canada

Research: Terrestrial Remote Sensing of Climate Change Impacts and Forest Fire Dynamics in North American Ecosystems

University of California—Santa Barbara, Donald Bren School of Environmental Science and Management, Santa Barbara, CA
c/o Dr. Frank Davis
April 2006 - July 2006

Pedlowski, Marcos Antonio

Associate Professor, Center of Human Sciences, Northern Fluminense State University, Rio de Janeiro, Brazil

Lecturing: Applied Research Design, Global Environmental Governance and Land Reform in Latin America

Fairfield University, College of Arts and Sciences, Fairfield, CT
c/o Dr. Dina Francheschi
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Phung, Phuong Thuy

Professor, Department of Botany and Ecology, University of Natural Sciences, Ho Chi Minh City, Vietnam

Research: Public Participation in Water Resource Management: Lessons for Vietnam From American Experiences

Portland State University, College of Urban and Public Affairs, School of Government, Portland, OR
c/o Dr. Marcus D. Ingle
September 2005 - May 2006

Rugescu, Dragos Radu Dan

Associate Professor, Department of Aerospace Sciences, University Politehnica of Bucharest, Bucharest, Romania

Research: Enhanced Environmental Policies and Research Through Orbital Surveillance and Interaction

Environmental Sciences

Texas A&M University—College Station, Department of Aerospace Engineering, College Station, TX
c/o Dr. Daniele Mortari
November 2005 - January 2006

Trisurat, Yongyut

Assistant Professor, Department of Forest Biology, Faculty of Forestry, Kasetsart University, Bangkok, Thailand

Research: Thai and Hawaiian Professors Exchanging Knowledge on Biodiversity Conservation and Forested Landscape Planning in the Tropics
University of Hawaii—Manoa, College of Tropical Agriculture and Human Resources, Department of Natural Resources and Environmental Management, Honolulu, HI
c/o Dr. Samir A El-Swaify
August 2005 - November 2005

Film Studies

Leung, Ping Kwan

Professor and Chair, Center for Humanities Research, Lingnan University, Tuen Mun, NT, Hong Kong
Research: A Comparative Study of Urban Culture and Urban Cinema
Harvard University, Department of East Asian Languages and Civilizations, Cambridge, MA
c/o Dr. David D.W. Wang
January 2006 - June 2006

Novikova, Irina

Associate Professor, Department of Culture and Literature, University of Latvia, Riga, Latvia
Research: Gender and Genre in Soviet and Post-Soviet Russian Films: Re-Mapping Interactions
SUNY—Stony Brook University, Department of Sociology, Stony Brook, NY
c/o Prof. Michael Kimmel
September 2005 - February 2006

Geography

Alam, Md. Shamsul

Professor, Department of Geography and Environmental Studies, University of Rajshahi, Rajshahi, Bangladesh
Research: Study of the Environmental Hazards in the Coastal Areas and Offshore Islands of Bangladesh Caused by Tropical Cyclones
University of Wisconsin—La Crosse, Department of Geography and Earth Science, La Crosse, WI
c/o Dr. Rafique Ahmed
September 2005 - March 2006

Berberoglu, Suha

Associate Professor, Department of Landscape Architecture, Cukurova University, Adana, Turkey
Research: Quantifying Ecosystem Productivity in the Seyhan Watershed Under Climate Change and Human Disturbances
University of California—Berkeley, Ecosystem Sciences Division, Department of Environmental Science, Policy and Management, Berkeley, CA
c/o Dr. Peng Gong
University of Maryland—College Park, Department of Geography, College Park, MD
c/o Dr. John Townshend
August 2005 - January 2006

do O Pinto Alho, Afonso

Researcher, Department of Geography and Regional Planning, Faculty of Social and Human Sciences, New University of Lisbon, Lisbon, Portugal
Research: Drought Management and Mitigation in the Mediterranean Climate
California State University—Stanislaus, Department of Anthropology and Geography, Turlock, CA
c/o Dr. Michael J. Schmandt
February 2006 - June 2006

Dragut, Lucian Daniel

Senior Lecturer, Department of Geography, West University of Timisoara, Timisoara, Romania
Research: A New Method of Representing Landscape: Segmentation of Three Dimensional Landscape Units for Environmental Applications
University of Arkansas—Fayetteville, Center for Advanced Spatial Technologies, Departments of Anthropology, Geosciences and Environmental Dynamics, Fayetteville, AR
c/o Dr. W. Frederick Limp
October 2005 - March 2006

Nguyen, Minh Dinh

Professor, Faculty of Geography, Hanoi University of Science, Hanoi, Vietnam
Research: U.S. Experiences in Environmental Remote Sensing and Their Applicability in Vietnam
West Virginia University, Department of Geology and Geography, Morgantown, WV
c/o Dr. Timothy Warner
September 2005 - May 2006

Soovali, Helen

Lecturer, Institute of Geography, University of Tartu, Tartu, Estonia
Research: Landscape Imagery and Identity
University of California—Los Angeles, Department of Geography, Los Angeles, CA
c/o Dr. Denis Cosgrove
October 2005 - February 2006

Volkova, Elena

Docent, Department of Botany, School of Natural Sciences, L.N. Tolstoy Tula State Pedagogical University, Tula, Russia

Research: The Formation, Development and Modern State of Wetlands Between Forestry and Grassy Drought-Resistant Vegetation (Steppe and Prairie) in Russia and the United States

Emporia State University, Department of Earth Science, Emporia, KS
c/o Dr. James S. Aber
August 2005 - December 2005

Geology

Benaabidate, Lahcen

Teacher and Researcher, Department of Geology, Faculty of Sciences and Technology Fez-Saiss, Sidi Mohamed Ben Abdellah University, Fez, Morocco

Research: Hydrochemistry and Hydrogeology of Thermal Springs

University of Kentucky, Department of Geological Sciences, Lexington, KY
c/o Dr. Alan Fryar
June 2005 - September 2005

Chadima, Martin

Research Fellow, Paleomagnetic Laboratory, Institute of Geology, Czech Academy of Sciences, Prague, Czech Republic

Research: The Geological Evolution of Czech Volcanic Rocks in the Bohemian Massif: A Magnetic Anisotropy Study on Lava Flows and Dyke Swarms

University of Hawaii—Manoa, School of Ocean and Earth Sciences and Technology, Institute of Geophysics and Planetology, Honolulu, HI
c/o Prof. Emilio Herrero-Bervera

January 2006 - July 2006

Diop, Mouhamadou Bassir

Associate Professor, Institute of Earth Sciences, Cheikh Anta Diop University, Dakar, Senegal

Research: Inventory of the Senegalese Extra Siliceous Sand for Glass Industry and Siliceous and Calcareous Siliceous Porous Brick for Lodgments and Constructions

Pennsylvania State University—University Park, Department of Materials Science and Engineering, University Park, PA
c/o Dr. Carlo Pantano

September 2005 - May 2006

Nemeth, Karoly

Senior Researcher, Department of Mapping, Hungarian Geological Survey, Budapest, Hungary

Research: Miocene and Pliocene Phreatomagmatic Volcanism in Idaho

Boise State University, Department of Geosciences, Boise, ID

c/o Dr. Craig White

April 2006 - July 2006

Popescu Suc, Speranta-Maria

Postdoctoral Scholar, Department of Geology, University of Claude Bernard (Lyon I), Villeurbanne, France

Research: Late Cenozoic Environmental Changes in the Black Sea and Marmara Sea Realm

Woods Hole Oceanographic Institution, Department of Geology and Geophysics, Woods Hole, MA
c/o Dr. Liviu Giosan

October 2005 - March 2006

Shaban, Amin

Hydrogeologist and Researcher, Remote Sensing Center, National Council for Scientific Research, Beirut, Lebanon

Research: Remote Sensing Application in Modeling the Water Regime of the Litani River Watershed in Lebanon

Boston University, Center for Remote Sensing, Boston, MA

c/o Dr. Farouk El-Baz

July 2005 - September 2006

History (non-U.S.)

Abidjanova, Dildora

Docent, Department of Political Science and World History, University of World Economy and Diplomacy, Tashkent, Uzbekistan

Research: Central Asian Historiography: Tendencies and Perspectives of Development

Boston University, College of Arts and Sciences, Department of Anthropology, Boston, MA

c/o Dr. Thomas Barfield

September 2005 - June 2006

Angulo Rivas, Luis Alfredo

Professor, Department of History, School of Humanities and Education, University of the Andes, Merida, Venezuela

Research: History of the Relations Among the United States, Latin America and the Caribbean During the 20th Century

University of Texas—Austin, Teresa Lozano Long Institute of Latin American Studies, Austin, TX

c/o Dr. Nicolas Shumway

January 2006 - July 2006

Bandhauer-Schoffmann, Irene

Lecturer and Researcher, Department of Gender Studies, University of Klagenfurt, Klagenfurt, Austria

History (non-U.S.)

Lecturing and Research: Gendered Business Cultures in the United States and Austria and Women in Post-World War II Europe

University of Michigan—Ann Arbor, College of Literature, Science and the Arts, Department of History, Ann Arbor, MI
c/o Dr. Sonya Rose

University of Michigan—Ann Arbor, College of Literature, Science and the Arts, Department of Women's Studies, Ann Arbor, MI
c/o Dr. Valerie Traub
January 2006 - April 2006

Boyadjieva, Nadia Gueorguieva

Assistant Professor, Department of Law, University of Plovdiv, Plovdiv, Bulgaria

Research: Perspectives and Limits to International Community Intervention: Ethnic Identities, Political Transformations and Challenges to Post Civil War Reconstruction in Bosnia-Herzegovina and Kosovo
Harvard University, Davis Center for Russian and Eurasian Studies, Harvard Project on Cold War Studies, Cambridge, MA
c/o Prof. Mark Kramer
September 2005 - January 2006

Cojocari, Ludmila

Associate Professor, Department of History and International Relations, Free International University of Moldova, Chisinau, Moldova

Research: Between Visible and Invisible Borders: Studying the Border Societies' Collective Memory and Identity Metamorphoses During the Transitory Epochs in the Case of Moldova
University of Pittsburgh, Department of History, Pittsburgh, PA
c/o Dr. Irina Livezeanu
September 2005 - December 2005

De Dijn, Annelien M. R.

Assistant Professor, Department of History, Catholic University of Leuven, Leuven, Belgium
Research: Aristocratic Liberalism in Modern Europe
Columbia University, Department of History, New York, NY
c/o Dr. Isser Woloch
September 2005 - August 2006

Dodkhoudeeva, Lola

Senior Scientist, Department of Paleography, Tajik Academy of Sciences, Dushanbe, Tajikistan
Research: Secular and Spiritual Authorities in Pre-Mongul Central Maverannahr According to the Epigraphic Monuments of Samarqand and Written Sources

Indiana University—Bloomington, Department of Central Eurasian Studies, Bloomington, IN
c/o Dr. Devin DeWeese
January 2006 - June 2006

Dupont, Guy L.C.C.

Independent Researcher, Ghent, Belgium
Research: A Comparative Study of Criminal Justice Systems in Highly Urbanized European Regions in the Late Middle Ages and the 16th Century: The Low Countries and Italy
University of California—Berkeley, School of Law, Berkeley, CA
c/o Dr. Laurent Mayali
June 2005 - September 2005

Fanso, Verkijika Godfrey

Professor, Department of History, University of Yaounde I, Yaounde, Cameroon
Lecturing: Western Civilizations and African History
Trident Technical College, Department of History, Humanities and Political Sciences, Charleston, SC
c/o Mr. Donald West
August 2005 - December 2005
(*Scholar-in-Residence Program*)

Gbadamosi, Tajudeen Gbadebo Olusanya

Professor, Department of History, University of Lagos, Lagos, Nigeria
Lecturing: Afro-Islamic Civilization in the West Africa Sub-Region
LeMoyne-Owen College, Center for African and African American Studies, Memphis, TN
c/o Dr. Femi Ajanaku
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Guilhot, Nicolas Michel Boian

Research Scholar, Center for European Sociology, National Center for Scientific Research, Museum of Man, Paris, France
Research: Politics of the Social Sciences: U.S. Cultural Diplomacy and European Scientific Networks, 1947-1992
Columbia University, Department of History, New York, NY
c/o Dr. Volker Berghahn
September 2005 - March 2006

Henriot, Christian Robert

Professor, Institute of East Asian Studies, University of Lumiere (Lyon II), Lyon, France
Research: Virtual Shanghai
University of California—Berkeley, Institute of East Asian Studies, Center for Chinese Studies, Berkeley, CA
c/o Dr. Jeffrey Riegel

Stanford University, Department of History,
Stanford, CA
c/o Dr. Carolyn Lougee Chappell
October 2005 - June 2006

Hotam, Yotam Yadin

Research Fellow, Minerva Centre for German History,
Hebrew University, Jerusalem, Israel
Research: In Memory of the Late Modern Thought:
20th-Century German Intellectuals and Their
Critique of Modernity
University of Wisconsin—Madison, Department of
History, Madison, WI
c/o Dr. David Sorkin
August 2005 - July 2006

Iguchi, Haruo

Associate Professor, Division of Social and Human
Environment, School of Informatics and Sciences,
Nagoya University, Chikusa-Ku, Japan
Research: Postwar U.S.-Japan Relations From
MacArthur to Mansfield
Harvard University, Harvard-Yenching Institute,
Cambridge, MA
c/o Dr. Weiming Tu
September 2005 - September 2006

Khalifa, Aisha Bilkhair Abdulla

Work Experience Coordinator, Career Center, Dubai
Women's College, Dubai, United Arab Emirates
Research: African Identity in the Persian Gulf
Harvard University, Center for Middle Eastern Studies,
Cambridge, MA
c/o Dr. E. Roger Owen
September 2005 - May 2006

Kopecek, Michal

Researcher, Institute of Contemporary History, Prague,
Czech Republic
Lecturing: The Quest for Meaning of the Revolution:
Marxism and Politics in East Central Europe,
1945-1969
Endicott College, Department of Arts and Sciences,
Beverly, MA
c/o Dr. Michael Kilburn
August 2005 - June 2006
(*Scholar-in-Residence Program*)

Kumar, Deepak

Professor, Zakir Husain Centre for Educational
Studies, School of Social Sciences, Jawaharlal Nehru
University, New Delhi, India
Lecturing: History of Science, Technology,
Environment, Medicine and Multiculturalism
University of Wisconsin—Madison, Department of
Medical History and Bioethics, Madison, WI
c/o Dr. Warwick Anderson
September 2005 - December 2005

Lluch, Andrea Mari

Assistant Professor, Department of History, Faculty of
Humanities, National University of La Pampa, Santa
Rosa, La Pampa, Argentina
Research: Doing Business in Argentina: The
Commercialization and Distribution of American
Products During the 1920s and 1930s
Harvard University, David Rockefeller Center for
Latin American Studies, Cambridge, MA
c/o Dr. John Coatsworth
September 2005 - December 2005

Lorenzini, Sara

Research Fellow, Center for the Study of
Italian-German History, University of Trento,
Trento, Italy
Research: Western Development Aid to Africa
During Detente
Harvard University, Institute on Cold War Studies,
Cambridge, MA
c/o Dr. Mark Kramer
September 2005 - February 2006

Luo, Jiayang

Professor, Institute for Historical Studies, Huazhong
University of Science and Technology, Wuhan, China
Research: The Methodology and Developing Trend of
American Historical Studies: Concentrating on Chinese
Intellectual History Studies in the United States
Harvard University, Department of Asian Languages
and Civilizations, Cambridge, MA
c/o Prof. Peter K. Bol
September 2005 - August 2006

Mokeev, Anvarbek

Associated Professor and Vice Rector, Department of
History, Kyrgyz-Turkish Manas University, Bishkek,
Kyrgyz Republic
Research: Tribes and Clans in Kyrgyzstan and the
Way They Affect Formation of Modern Kyrgyz
Political Elite
University of Wisconsin—Madison, Department of
Languages and Cultures of Asia, Madison, WI
c/o Dr. Uli Schamiloglu
September 2005 - May 2006

Monjib, Maati

Assistant Professor, Department of History, Faculty of
Literature and Human Sciences, Moulay Ismail
University, Meknes, Morocco
Lecturing: Islamic-Middle East Studies
Rainy River Community College, Department of
Administration, International Falls, MN
c/o Mr. Wayne Merrell
September 2005 - June 2006
(*Scholar-in-Residence Program*)

History (non-U.S.)

Mustafayev, Shahin

Deputy Director, Institute of Oriental Studies, National Academy of Sciences of Azerbaijan, Baku, Azerbaijan
Research: National Identity in Azerbaijan:
Historical Background, Contemporary Problems and Future Challenges

Indiana University—Bloomington, Department of Central Eurasian Studies, Bloomington, IN
c/o Dr. Shahyar Daneshgar
September 2005 - May 2006

Neylan, Susan Lynn

Associate Professor, Department of History, Wilfrid Laurier University, Waterloo, Canada
Research: Aboriginal Identities, Spiritual Borderlands and Cultural Exchange Across the Canadian American Pacific Northwest

University of Washington, Jackson School of International Studies, Center for Canadian Studies, Seattle, WA
c/o Dr. Kim England
January 2006 - April 2006

Ortuno Molina, Jorge

Postdoctoral Scholar, Department of History, University of Murcia, Murcia, Spain
Research: Frontier Relations During the Union of the Crown of Castile and Aragon Under the Catholic Kings
University of California—Los Angeles, Department of History, Los Angeles, CA
c/o Dr. Teofilo F. Ruiz
October 2005 - September 2007

Picard, Avraham

External Lecturer, Department of Jewish History, Ben-Gurion University of the Negev, Beersheba, Israel
Research: Ethnic Identity in the Periphery
New York University, Department of Hebrew and Judaic Studies, New York, NY
c/o Dr. Ronald Zweig
September 2005 - August 2006

Swan, Philip

Lecturer, Department of History, Faculty of Media and Humanities, University of Lincoln, Lincoln, United Kingdom
Lecturing and Research: British History: Bomber Command in Lincolnshire in World War II
Westminster College, Department of History, Fulton, MO
c/o Dr. Richard L. Lael
August 2005 - August 2006

Usmanov, Nail

Dean, Department of History, Birsk State Pedagogical Institute, Birsk, Russia
Research: The Activity of the American Relief Administration in the Southern Urals Region (1921-1923)

Woodrow Wilson International Center for Scholars, Kennan Institute, Washington, DC
c/o Ms. Summer Brown
March 2006 - August 2006
(*Fulbright/Kennan Institute Research Scholarship*)

Vermeir, Koen J.

Postdoctoral Scholar, Department of Philosophy, Catholic University of Leuven, Leuven, Belgium
Research: The Powers of the Imagination in Early Modern Europe: An Interdisciplinary Study of the Relation Between Different 17th-Century Traditions of the Imagination
Harvard University, Department of the History of Science, Cambridge, MA
c/o Dr. Katharine Park
December 2005 - December 2006

Wirsching, Andreas Ernst

Professor, Department of History, University of Augsburg, Augsburg, Germany
Lecturing: 20th-Century German and Western European History
Washington University, Department of History, St. Louis, MO
c/o Dr. Hillel J. Kieval
August 2005 - May 2006

Yusuf, Muhsin

Professor, Department of Archeology and Political Science, Birzeit University, Birzeit, West Bank
Lecturing: Israeli and West Bank Perspectives on the Middle East
Earlham College, Department of Program Development, Richmond, IN
c/o Dr. Alice Shrock
August 2005 - December 2005
(*Scholar-in-Residence Program*)

Zhemukhov, Sufian

Associate Professor, Department of Social and Humanities Education, Teacher Training Institute, Kabardian-Balkar State University, Nal'chik, Russia
Research: The Caucasus in American Historiography
Woodrow Wilson International Center for Scholars, Kennan Institute, Washington, DC
c/o Ms. Summer Brown
September 2005 - February 2006
(*Fulbright/Kennan Institute Research Scholarship*)

Ziebinska-Witek, Anna

Assistant Professor, Center for Jewish Studies, Maria Curie-Sklodowska University, Lublin, Poland
Research: Visualization of Memory: The Holocaust Commemoration in Museums
Princeton University, Ronald O. Perelman Institute, Program in Jewish Studies, Princeton, NJ
c/o Dr. Froma Zeitlin
September 2005 - January 2006

Information Sciences

Mendez Rodriguez, Eva Maria

Assistant Professor, Department of Library and Information Sciences, Carlos III University of Madrid, Madrid, Spain

Research: Information Technologies: Metadata Application for Learning Objects to Improve the European Space of Higher Education and European Credit Transfer and Accumulation System

University of North Carolina—Chapel Hill, Department of Library and Information Science, Metadata Research Center, Chapel Hill, NC

c/o Dr. Jane Greenberg
October 2005 - March 2006

Journalism

Abu Libdeh, Samer Mustafa Ali

Director, Interaction Forum, Amman, Jordan

Research: The Process of U.S. and Jordanian Official State Relations and the Discourse of Democracy Promotion in Jordan

The Washington Institute for Near East Policy, Washington, DC

c/o Dr. Patrick Clawson
American Political Science Association, Congressional Fellowship Program, Washington, DC

c/o Dr. Jeff Biggs
August 2005 - August 2006

(Fulbright/APSA Congressional Fellowship Program)

Azzouz, Fatma bent Hassen

Assistant Professor, Tunisia Press and Information Sciences Institute, Tunis, Tunisia

Lecturing: Women, Media and Democracy in Islam
Bowling Green State University, School of Communication Studies, Department of Journalism, Bowling Green, OH

c/o Dr. Catherine Cassara
August 2005 - May 2006

(Scholar-in-Residence Program)

Bergman, Mia Amanda

Assistant Producer, TV4, Stockholm, Sweden

Research: Broadcast Journalism

University of Missouri—Columbia, School of Journalism, Department of Advertising, Columbia, MO

c/o Dr. Fritz Cropp
August 2005 - May 2006

Kamiya, Setsuko

Staff Writer, Features Department, Japan Times, Tokyo, Japan

Research: The Jury System and the Role of Civic Education in the United States

University of California—Berkeley, Graduate School of Journalism, Berkeley, CA

c/o Dr. Carolyn Wakeman
September 2005 - August 2006

Khalfi, Mustapha

Journalist and Editor-in-Chief, Attajdid Daily Newspaper, Rabat, Morocco

Research: The Role of Congress in Foreign Policy Making With Specific Reference to Democracy Promotion in the Muslim World

Carnegie Endowment for International Peace, Democracy and Rule of Law Project, Washington, DC

c/o Dr. Thomas Carothers
American Political Science Association, Congressional Fellowship Program, Washington, DC
c/o Dr. Jeff Biggs

August 2005 - August 2006

(Fulbright/APSA Congressional Fellowship Program)

Mannan, Quazi Abdul

Professor, Department of Mass Communication and Journalism, University of Dhaka, Dhaka, Bangladesh

Research: U.S. Media and the Growth of News Analysis in Bangladesh

Edinboro University of Pennsylvania, Department of Speech and Communication Studies, Edinboro, PA

c/o Dr. Terrence Warburton
September 2005 - March 2006

Wasserman, Hermanus Jacobus

Senior Lecturer, Department of Journalism, University of Stellenbosch, Stellenbosch, South Africa

Research: Toward a Critical Normative Framework for South African Journalism

Indiana University—Bloomington, School of Journalism, Bloomington, IN

c/o Dr. Maria Grabe
September 2006 - December 2006

Language and Literature (non-U.S.)

Adamo, Sergia

Lecturer, Department of Italian, Linguistics, Communication and Performing Arts, University of Trieste, Trieste, Italy

Research: Narrating Justice: Literature and Law in Italian Culture

Princeton University, Department of French and Italian, Princeton, NJ

c/o Dr. Pietro Frassica
September 2005 - March 2006

Adamu, Fekade Azeze

Associate Professor, Department of Ethiopian Languages and Literature, Addis Ababa University, Addis Ababa, Ethiopia

Research: Introduction to Folklore in Amharic

Language and Literature (non-U.S.)

Indiana University—Bloomington, Department of
Folklore and Ethnomusicology, Bloomington, IN
c/o Dr. John Johnson
September 2005 - May 2006

Avia, Donna Tusiata

Pacific Artist-in-Residence, Macmillan Brown Centre
for Pacific Studies, University of Canterbury,
Christchurch, New Zealand
Lecturing and Research: Pacific Writers Residency
University of Hawaii—Manoa, Center for Pacific
Islands Studies, Honolulu, HI
c/o Dr. David Hanlon
August 2005 - November 2005

Brion, Rofel Gregorio

Professor, Department of Interdisciplinary Studies,
School of Humanities, Ateneo de Manila University,
Manila, Philippines
Lecturing: Philippine Literature and Popular Culture
University of San Francisco, Yuchengco Philippine
Studies Program, San Francisco, CA
c/o Dr. Joaquin L. Gonzalez III
January 2006 - April 2006

Davison, Carol

Associate Professor, Department of English,
University of Windsor, Windsor, Canada
Research: Gothic Scotland and Scottish Gothic: The
Politics and Poetics of a Literary Tradition
University of Virginia, Albert and Shirley Small
Special Collections Library, Charlottesville, VA
c/o Mrs. Heather Moore Riser
September 2005 - December 2005

De Mel, Fyona Neloufer Sharain

Senior Lecturer, Department of English, University of
Colombo, Colombo, Sri Lanka
Research: Militarism and Culture: Issues of
Representation, Performance and Security
Yale University, Women's, Gender and Sexuality
Studies, New Haven, CT
c/o Dr. Laura Wexler
January 2006 - August 2006

Dili Palai, Clement

Lecturer, Department of French, Faculty of Arts,
Letters and Social Sciences, University of
Ngaoundere, Ngaoundere, Cameroon
Lecturing: Advanced French and Cultural Studies
Cheyney University of Pennsylvania, Department of
Communication and Modern Languages, Cheyney, PA
c/o Ms. Norma George
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Faress, Assem

Associate Professor, Department of English, Faculty of
Arts, University of Aleppo, Aleppo, Syria

Research: American and Arabic Literature:
Components and Vision

Ohio State University—Columbus, Department of Near
Eastern Languages and Cultures, Columbus, OH
c/o Dr. Mahdi Alish
September 2005 - June 2006

Han, Jiaming

Professor, Department of English, Peking University,
Beijing, China
Research: Henry Fielding and 18th-Century Studies
University of Virginia, Department of English,
Charlottesville, VA
c/o Prof. J. Paul Hunter
September 2005 - September 2006

Kara, Hayat

Professor, Department of Arabic Language, Faculty of
Literature and Human Sciences, Mohamed V
University, Rabat, Morocco
Research: Andalusian Sufi Poet Al-Mirtulli al-Zahid:
Historical Archetype and Symbolic Figure
University of Arkansas—Fayetteville, King Fahd
Center for Middle East and Islamic Studies,
Fayetteville, AR
c/o Dr. Vincent Cornell
September 2005 - December 2005

Luo, Ting-Yao

Associate Professor, Department of Foreign Languages
and Literature, National Sun Yat-sen University,
Kaohsiung, Taiwan
Research: The Ethics of Place and the Ecological
Imagination in Derek Walcott's Poetry
Harvard University, Department of English and
American Literature, Cambridge, MA
c/o Prof. Lawrence Buell
August 2005 - July 2006

Magwaza, Thenjiwe Sindiswa Cheryl

Director, Gender Studies Program, University of
Kwazulu-Natal, Durban, South Africa
Research: Zulu Female Dress: The Development of a
South African Identity
Yale University, Department of Comparative
Literature, New Haven, CT
c/o Dr. Haun Saussy
September 2005 - December 2005

Makeev, Mikhail

Associate Professor, Department of Russian Literature,
School of Philology, Moscow State University,
Moscow, Russia
Research: Literature and the Book Market in Russia
and the United States in the Second Half of the
19th Century

Dartmouth College, Department of Russian Language and Literature, Hanover, NH
c/o Dr. Lev Loseff
September 2005 - March 2006

Marnersdottir, Malan

Professor, Department of Faroese Language and Literature, University of the Faroe Islands, Torshavn, Faroe Islands, Denmark
Lecturing and Research: Faroese Literature and Culture
University of Washington, College of Arts and Sciences, Department of Scandinavian Studies, Seattle, WA
c/o Prof. Terje I. Leiren
March 2006 - June 2006

Pandurang, Mala

Head, Dr. B.M.N. College of Home Science, Mumbai, India
Lecturing: The Politics of Gender in Narratives by Migrant Women of Indian Origin
University of Texas—Austin, The South Asia Institute, Austin, TX
c/o Dr. James Brow
August 2005 - December 2005

Perera, Senath Walter

Professor, Department of English, University of Peradeniya, Kandy, Sri Lanka
Research: The Emergence of the Sri Lankan Novel of Expatriation
Cornell University, Department of Asian Studies, Ithaca, NY
c/o Dr. Anne Blackburn
October 2005 - June 2006

Popova, Diana Dimitrova

Assistant Professor, Department of Humanities, Bourgas Free University, Bourgas, Bulgaria
Lecturing: Enhancing Cross-Cultural Understanding Through Teaching Bulgarian Language and Culture
University of North Carolina—Chapel Hill, College of Arts and Sciences, Department of Slavic Languages and Literatures, Chapel Hill, NC
c/o Dr. Beth Holmgren
September 2005 - January 2006

Vaittinen, Pirjo Helena

Senior Lecturer, Department of Teacher Education, Unit for Pedagogical Studies in Subject Teacher Education, University of Tampere, Tampere, Finland
Lecturing: Pedagogy of Teaching Finnish in the United States and Finnish Studies
Finlandia University, Suomi College of Arts and Sciences, Hancock, MI
c/o Dr. Jeanne Rellahan
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Zeng, Cheng

Associate Professor, School of English and International Studies, Beijing Foreign Studies University, Beijing, China
Lecturing: Chinese Society and Culture
CUNY—Queensborough Community College, Office of the Vice President for Academic Affairs, Bayside, NY
c/o Dr. Mark McColloch
February 2006 - May 2006
(*Scholar-in-Residence Program*)

Zhao, Xifang

Professor, Institute of Literature, Chinese Academy of Social Science, Beijing, China
Research: Post Colonialism and the Chinese Literary Position
Harvard University, Harvard-Yenching Institute, Cambridge, MA
c/o Dr. Weiming Tu
September 2005 - August 2006

Law

Abueid, Abdallah M.A.

Associate Professor, Institute of Law, Birzeit University, Birzeit, West Bank
Lecturing: Contemporary Political Issues in the Arab World
Bucknell University, Department of Political Sciences, Lewisburg, PA
c/o Dr. Tansa Massoud
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Alisherov, Abdurashid

Lawyer, Department of Organizational Control, Namangan Regional Authority, Namangan City, Uzbekistan
Research: The U.S. Judicial Authority in Criminal Procedures: A Comparative Analysis of American Legal Proceedings and Judicial Reforms of Uzbekistan
Indiana University—Bloomington, School of Law, Department of Graduate Legal Studies, Bloomington, IN
c/o Prof. Lisa Farnsworth
August 2005 - May 2006

Aliyev, Kamran

Senior Assistant, General Prosecutor's Office, Baku, Azerbaijan
Research: The Anti-Corruption Law and Its Implementation
American University, Transnational Crime and Corruption Center, Washington, DC
c/o Dr. Louise Shelley
November 2005 - June 2006

Law

Anand, Indira Anita

Associate Professor, Faculty of Law, Queen's University, Kingston, Canada
Research: Mandatory Corporate Governance and the Effect of Sarbanes-Oxley on Foreign Firms
Yale University, School of Law, New Haven, CT
c/o Mr. George Priest
September 2005 - April 2006

Barron, Anne

Senior Lecturer, Department of Law, London School of Economics and Political Science, London, United Kingdom
Research: Understanding Copyright
Columbia University, School of Law, New York, NY
c/o Prof. Jane Ginsburg
August 2005 - June 2006

Begne de Nieto, Claudia Patricia

Professor, School of Law, University of Guanajuato, Guanajuato, Mexico
Lecturing: Women's Political Empowerment and Rights and Globalization in Mexico
Daemen College, Department of Foreign Languages, Amherst, NY
c/o Prof. Denise Mills
September 2005 - May 2006
(*Scholar-in-Residence Program*)

Bowal, Peter Clarence

Professor, Haskayne School of Business, University of Calgary, Calgary, Canada
Research: Comparative Analysis of the Regulation of Whistleblowing Activity in the United States and Canada
Michigan State University, Canadian Studies Center, East Lansing, MI
c/o Dr. Philip Handrick
September 2005 - January 2006

Christiansen, Per

Professor, Faculty of Law, University of Tromsø, Tromsø, Norway
Research: A Legal Comparison of the United States and the European Union
George Washington University, School of Law, Washington, DC
c/o Dr. Susan Karamanian
August 2005 - August 2006

Cochrane, Mark

Detective Inspector, Crime Operations Branch, Police Service of Northern Ireland, Belfast, Northern Ireland, United Kingdom
Research: Countering Terrorism Through Intelligence-Led Policing

Federal Bureau of Investigation, Joint Terrorist Task Force, New York, NY
c/o Mr. Charles B. Stern
April 2006 - August 2006

Coldrey, Olivia Jane

Counsel, Legal Department, Export Finance and Insurance Corporation, Sydney, Australia
Research: Maximizing Opportunities for Australian Business in U.S. Government Procurement
New York University, School of Law, Hauser Global Law School Program, New York, NY
c/o Dr. Joseph Weiler
August 2005 - July 2006

Florea, Evghenii

Professor, Department of Law, Moldova State University, Chisinau, Moldova
Research: Bank Fraud Crimes: History, Causes and Prevention
University of Memphis, Cecil C. Humphreys School of Law, Memphis, TN
c/o Dr. William Kratzke
September 2005 - December 2005

Fong, Gen-Yu

Professor, College of Law, National Chengchi University, Taipei, Taiwan
Research: Biotechnology Licensing Strategies: Tax and Legal Analysis
University of Washington, School of Law, Seattle, WA
c/o Prof. W. H. Knight
August 2005 - January 2006

Hasani, Enver

Professor and Head, Department of International Law and Relations, University of Pristina, Pristina, Kosovo
Lecturing and Research: Jus Ad Bello and Jus In Bellum in International Law
Northwestern University, Center for International and Comparative Studies, Evanston, IL
c/o Dr. Andrew Wachtel
September 2005 - January 2006

Ibrahim, Asmihan Binti

Lawyer, Messrs Zul Rafique and Partners, Kuala Lumpur, Malaysia
Research: Establishing a Deposit Insurance Corporation in Malaysia: Using the United States and Japan as Examples
Georgetown University, Law Center, Asian Law and Policy Studies Program, Washington, DC
c/o Dr. Viet D. Dinh
September 2005 - November 2005

Jashari, Jetish

Staff Attorney, American Bar Association Central European and Eurasian Law Initiative, Pristina, Kosovo

Research: United Nations Field Mission Legal Reform in Kosovo
Columbia University, School of Law, Public Interest Law Initiative, New York, NY
c/o Dr. Edwin Rekosh
September 2005 - December 2005

Lifshitz, Shahar

Lecturer, Faculty of Law, Bar-Ilan University, Ramat-Gan, Israel
Lecturing: Civil Theory of Family Law
New York University, School of Law, Hauser Global Law School Program, New York, NY
c/o Dr. J.H.H. Weiler
August 2005 - August 2006

Liu, Kaixiang

Professor, Law School, Peking University, Beijing, China
Research: Trends of the Theory and Practice of Trust Law in the United States and Its Importation to China
Vanderbilt University, Law School, Nashville, TN
c/o Dr. Jeffrey A. Schoenblum
September 2005 - September 2006

Mosquera Valderrama, Irma

Doctoral Candidate, Department of Tax Law, University of Groningen, Groningen, Netherlands
Research: The Cross-Border Leasing Debate in Taxation: A Contribution in the Light of Legal Culture, Legal System and Principles of Law
New York University, School of Law, New York, NY
c/o Dr. John Steines
University of Florida, School of Law, Gainesville, FL
c/o Dr. Paul R. McDaniel
September 2005 - December 2005

Mysore Krishnaswamy, Ramesh

Additional Professor, National Law School, India University, Bangalore, India
Research: Legal Musings on Future Prospects for Environmental Advocacy
Pace University—White Plains, School of Law, White Plains, NY
c/o Prof. Nicolas Robinson
October 2005 - May 2006

Nguyen, Hien Phuc Thuy

Professor, Faculty of Commercial Law, Ho Chi Minh City University of Law, Ho Chi Minh City, Vietnam
Research: Legal Protection of World Heritage in the Context of Tourism Promotion in Vietnam
Pace University—White Plains, School of Law, White Plains, NY
c/o Prof. Nicholas A. Robinson
September 2005 - May 2006

Soto Velasco, Jose Sebastian

Researcher, Legislative Program, Freedom and Development (LYD), Santiago, Chile

Research: The Role of Civil Society in Legislative Discussion, Accountability and Credibility
Georgetown University, School of Foreign Service, Center for Latin American Studies, Washington, DC
c/o Dr. Arturo Valenzuela
American Political Science Association, Congressional Fellowship Program, Washington, DC
c/o Dr. Jeff Biggs
August 2005 - August 2006
(*Fulbright/APSA Congressional Fellowship Program*)

Toepel, Friedrich Erhard

Visiting Professor, Institute of Law, University of Bonn, Bonn, Germany
Research: The Meaning of the “Idem” in a Transnational Principle of “Ne Bis in Idem” or Prohibition of Double Jeopardy
Northwestern University, School of Law, Department of Law Instruction, Chicago, IL
c/o Dr. Ronald J. Allen
August 2005 - March 2006

Tripathi, Hari Bansh

District Judge, Kathmandu District Court, Kathmandu, Nepal
Research: Strengthening Public Interest Litigation and Judicial Activism in Nepal
University of Washington, School of Law, Mediation Clinic, Seattle, WA
c/o Prof. Julia Gold
September 2005 - April 2006

Wang, Xiaoye

Director and Professor, Economic Law Department, Institute of Law, Chinese Academy of Social Science, Beijing, China
Research: American Antitrust Law and Its Influence in China
Illinois Institute of Technology, Chicago-Kent College of Law, Chicago, IL
c/o Prof. David J. Gerber
September 2005 - August 2006

Yefymenko, Anatoliy

Research Fellow, Department of Research and Development, Institute of International Relations, Taras Shevchenko Kyiv University, Kyiv, Ukraine
Research: Regulation of Joint Stock Companies’ Activities and Securities Circulation: A Comparative Legal Analysis of Ukrainian and U.S. Legislation
University of Delaware, College of Business and Economics, Department of Business Administration, Newark, DE
c/o Dr. S.A. Billon
September 2005 - May 2006

Zuo, Haicong

Professor, School of Law, Wuhan University, Wuhan, China

Research: U.S. Trade Law and Its Impact on
U.S.-China Trade Relations
Georgetown University, Law Center, Washington, DC
c/o Prof. John H. Jackson
September 2005 - August 2006

Zuo, Weimin

Professor, Law School, Sichuan University,
Chengdu, China
Research: Comparative Studies on Appointment of
Judges in China and the United States: Practices to
Be Learned From the American System
Harvard University, Law School, East Asian Legal
Studies, Cambridge, MA
c/o Prof. William Alford
September 2005 - August 2006

Linguistics

A Razak, Rogayah Binti

Associate Professor, Department of Audiology and
Speech Sciences, Faculty of Allied Health Sciences,
National University of Malaysia (UKM), Kuala
Lumpur, Malaysia
Research: The Development of a Prototype of a Malay
Language Preschool Assessment Test
Washington State University—Spokane, Department
of Speech and Hearing Sciences, Spokane, WA
c/o Dr. Charles L. Madison
February 2006 - June 2006

Awasthi, Jai Raj

Professor, Department of English Education,
Tribhuvan University, Kirtipur, Nepal
Research: A Study on the Materials and Pedagogy of
Nepali and English as Second Languages
Michigan State University, English Language Center,
East Lansing, MI
c/o Dr. Susan M. Gass
August 2005 - April 2006

Biris, Roua Gabriela

Visiting Lecturer, Department of Philosophy,
University of Ljubljana, Ljubljana, Slovenia
Research: Linguistic and Cultural Aspects of English
as a Lingua Franca in Contemporary Romania
University of California—Davis, Department of
French and Italian, Davis, CA
c/o Dr. Maria M. Manoliu
September 2005 - March 2006

Botinis, Antonios

Assistant Professor, Department of Linguistics,
University of Athens, Athens, Greece
Research: Contrastive Prosody

University of Wisconsin—Madison, Department of
Communicative Disorders, Madison, WI
c/o Dr. Marios Fourakis
October 2005 - March 2006

Boudlal, Abdelaziz

Professor, Department of English, Faculty of Letters,
Chouaib Doukkali University, El-Jadida, Morocco
Research: A Web-Based Linguistic Dictionary of
Moroccan Arabic
University of Massachusetts—Amherst, Department of
Linguistics, Amherst, MA
c/o Dr. Elizabeth Selkirk
July 2005 - September 2005

Cap, Piotr Kazimierz

Assistant Professor, Department of English, University
of Lodz, Lodz, Poland
Research: Language and the War: A Study in
Legitimization of the U.S. Involvement in Iraq From
March 2003 and Onward
Boston University, School of Education, Department of
Developmental Studies and Counseling, Boston, MA
c/o Prof. Bruce Fraser
September 2005 - January 2006

Delip Singh, Saran Kaur A.

Professor, Faculty of Social Sciences and Humanities,
School of Language Studies and Linguistics,
National University of Malaysia (UKM), Selangor
Darul Ehsan, Malaysia
Lecturing and Research: The Language Policy of
Managing Ethnic, National and Global Identities:
Malaysian and American Experiences and Their
Way Forward
University of Pennsylvania, School of Arts and
Sciences, Department of South Asia Regional
Studies, Philadelphia, PA
c/o Dr. Harold F. Schiffman
February 2006 - June 2006

Garagulya, Sergey

Associate Professor, Department of Foreign
Languages, Belgorod Shukhov State Technological
University, Belgorod, Russia
Research: Anthroponymic Transformations in the
English Language Environment of the American
Community
Eastern Washington University, Department of
English, Cheney, WA
c/o Dr. Grant Smith
November 2005 - April 2006

Huitink, Janneke

Doctoral Candidate, Department of Philosophy, Radboud
University Nijmegen, Nijmegen, Netherlands
Research: Restrictions on the Distribution of Modal
Operators

Massachusetts Institute of Technology, Department of
Linguistics and Philosophy, Cambridge, MA
c/o Dr. Kai von Fintel
September 2005 - January 2006

Jiang, Yue

Professor, Foreign Languages School, Xi'an Jiaotong
University, Xian, China
Research: Fuzziness in Natural Language and Its
Implications to Translation
University of Pennsylvania, Department of Linguistics,
Philadelphia, PA
c/o Prof. William Labov
September 2005 - August 2006

Kilarski, Marcin Maria

Assistant Professor, Department of English, Adam
Mickiewicz University, Poznan, Poland
Research: Formal Approaches to Nominal
Classification Systems
University of New Mexico—Albuquerque,
Department of Linguistics, Albuquerque, NM
c/o Dr. Melissa Axelrod
August 2005 - January 2006

Laczko, Tibor Sandor

Associate Professor, Department of English Linguistics,
University of Debrecen, Debrecen, Hungary
Research: A Lexical-Functional Approach to
Inflectional and Word Order Phenomena in
Hungarian and English
Stanford University, Department of Linguistics,
Stanford, CA
c/o Dr. Thomas Wasow
September 2005 - June 2006

Li, Benxian

Professor, School of English Studies, Xi'an
International Studies University, Xian, China
Research: Americans' Renditions of Classic Chinese
Novels: A Cross-Cultural Communicative Approach
University of Rhode Island, Department of
Communication Studies, Kingston, RI
c/o Dr. Guo-Ming Chen
September 2005 - September 2006

Lu, Ching-Ching

Associate Professor, Graduate Institute of Taiwan
Languages and Language Education, National
Hsin-Chu Teachers College, Hsin-Chu, Taiwan
Research: Tonal Comprehension and Production in
Bilingual Aphasia: Dissociations and Their Lesion
Correlates
University of California—Davis, VA Northern
California Health Care System, Martinez Outpatient
Clinic, Center for Aphasia and Related Disorders,
Davis, CA
c/o Dr. Nina Dronkers
August 2005 - October 2005

Mberia, Kithaka

Chair, Department of Linguistics and African
Languages, University of Nairobi, Nairobi, Kenya
Lecturing: Kiswahili Language and East African Literature
Virginia State University, Department of Sociology
and Criminal Justice, Petersburg, VA
c/o Dr. Joyce Mood Edwards
October 2005 - May 2006
(*Scholar-in-Residence Program*)

Nishigauchi, Taisuke

Professor, Department of Linguistic Sciences, Kobe
Shoin Graduate School, Kobe, Japan
Research: Form of Thought as Reflected in the Form
of Language
University of Maryland—College Park, Department of
Linguistics, College Park, MD
c/o Dr. Norbert Hornstein
August 2005 - February 2006

Ryabova, Marina

Head of the English Chair, Department of Romance
and Germanic Philology, Kemerovo State University,
Kemerovo, Russia
Research: Power Discourse: A Linguistic Description
University of California—Berkeley, Department of
Linguistics, Berkeley, CA
c/o Dr. George Lakoff
October 2005 - April 2006

Smits, Erik-Jan

Doctoral Candidate, Department of Dutch Language
and Culture, University of Groningen, Groningen,
Netherlands
Research: The Acquisition of Quantification
University of Massachusetts—Amherst, Department of
Linguistics, Amherst, MA
c/o Dr. Thomas Roeper
September 2005 - January 2006

Zhang, Shaojie

Professor, School of Foreign Languages, Northeast
Normal University, Changchun, China
Research: Insincere Speech Acts: A Critique of
Searle's Felicity Conditions
University of California—Berkeley, Department of
Philosophy, Berkeley, CA
c/o Dr. John Searle
October 2005 - August 2006

Mathematics**Diez Palomar, Francisco Javier**

Researcher, Center of Research in Theories and
Practices to Overcome Inequalities, University of
Barcelona, Barcelona, Spain
Research: Overcoming the Difficulties of Math
Education for Latino Students

Mathematics

University of Arizona, Center for the Mathematics
Education of Latinos, Department of Mathematics,
Tucson, AZ
c/o Prof. Marta Civil
September 2005 - August 2007

Estrada Dominguez, Sergio
Assistant Professor, Department of Algebra,
University of Granada, Granada, Spain
Research: Representations of Quivers: Quasicoherent
Seaves and Relative Homological Algebra
University of Kentucky, Department of Mathematics,
Lexington, KY
c/o Prof. Edgar E. Enochs
September 2005 - August 2007

Habil, Eissa D.A.
Professor, Department of Mathematics, Islamic
University of Gaza, Primal, Gaza
Research: Measures, States and Sequential Products on
Effect Algebras
Louisiana Tech University, College of Engineering and
Science, Department of Mathematics, Ruston, LA
c/o Dr. Richard J. Greechie
August 2005 - April 2006

Kral, Daniel
Research Fellow, Institute for Theoretical Computer
Science, Charles University, Prague, Czech Republic
Research: The Four Color Problem and Its Generalization
Georgia Institute of Technology, School of
Mathematics, Atlanta, GA
c/o Dr. Robin Thomas
October 2005 - July 2006

Rajabov, Nusrat
Head, Department of Physics, Mathematics, Chemical
and Geological Sciences, Tajik Academy of
Sciences, Dushanbe, Tajikistan
Lecturing and Research: The Model and Non-Model
Two- and Three-Dimensional Volterra Type
Integral Equation With Fixed Singularity and
Super-Singularity and Its Applications
University of Delaware, Department of Mathematical
Sciences, Newark, DE
c/o Dr. Robert P. Gilbert
February 2006 - July 2006

Raposa, Blessilda Perez
Associate Professor, Mathematics Department, De la
Salle University, Manila, Philippines
Research: Developing a Set of Criteria to Determine
Polynomial Dynamical Systems That Have Steady
States: Application to a Coral Biochemical System
Virginia Polytechnic Institute and State University,
Virginia Bioinformatics Institute, Blacksburg, VA
c/o Prof. Reinhard Laubenbacher
December 2005 - May 2006

Tigoiu, Sanda
Professor, Faculty of Mathematics and Informatics,
University of Bucharest, Bucharest, Romania
Research: Inelastic Behavior of Materials With
Structural Inhomogeneities Such as Dislocations and
Twinned Structures
Texas A&M University—College Station, Department
of Mechanical Engineering, College Station, TX
c/o Dr. K.R. Rajagopal
October 2005 - April 2006

Medical Sciences

AbuHelu, Rasmi F M
Head, Department of Medical Technology, Faculty of
Health Professions, Al-Quds University, Jerusalem,
West Bank
Research: Auto-Reactive B Cell Replication Triggered
by Apoptotic Sjogren's Epithelial Cells
North Shore University Hospital, Institute for Medical
Research, Manhasset, NY
c/o Dr. Nicolas Chiorazzi
September 2005 - June 2006

Artemi, Ion
Associate Professor, Department of Neurology and
Neurosurgery, School of Continuing Medical
Education, Moldova State University of Medicine and
Pharmacy Nicolae Testemitsanu, Chisinau, Moldova
Research: Optimization of the Educational Process in
Distance Learning and Curricular Reforms Within
the Framework of Continuing Medical Education:
Professional Peculiarities for Neurologists and
Family Physicians
Ohio State University—Columbus, University
Hospitals, Columbus, OH
c/o Ms. Sereana Dresbach
October 2005 - April 2006

Bajpai, Minu
Additional Professor, Department of Pediatric
Surgery, All-India Institute of Medical Sciences,
New Delhi, India
Lecturing: Pediatric Urology
Johns Hopkins University, School of Medicine,
Division of Pediatric Urology, Baltimore, MD
c/o Dr. John P. Gearhart
October 2005 - December 2005

Bumah, Violet Vakunseh
Assistant Lecturer, Department of Life Sciences, Faculty
of Science, University of Buea, Buea, Cameroon
Research: Identification and Characterization of a
Recombinant Antigen Vaccine Against Malaria

Northwestern University, Feinberg School of
Medicine, Departments of Pathology and
Microbiology- Immunology, Evanston, IL
c/o Dr. Kasturi Haldar
September 2005 - May 2006

Ciobanu, Petru Octavian

Associate Professor, Department of Medical
Bioengineering, University of Medicine and
Pharmacy "Gr. T. Popa", Iasi, Romania
Research: Creating a Database for Physical Anthropometry
University of Colorado at Denver and Health Sciences
Center, Center for Human Stimulation, Aurora, CO
c/o Dr. Karl D. Reinig
November 2005 - February 2006

Duque, Julie M. T.

Doctoral Candidate, Department of Neurophysiology,
Catholic University of Louvain, Brussels, Belgium
Research: Neural Substrates of Bimanual Coordination
Representation
University of California—Berkeley, Department of
Psychology, Berkeley, CA
c/o Dr. Richard Ivry
January 2006 - December 2006

Essop, Mogammad Faadiel

Senior Lecturer, Faculty of Health Sciences, Hatter
Institute for Cardiology Research, University of
Cape Town, Cape Town, South Africa
Research: The Role of Elevated Fatty Acid Utilization
in the Development of Cardiovascular Disease
University of Texas—Health Science Center at
Houston, Division of Cardiology, Department of
Internal Medicine, Houston, TX
c/o Dr. Heinrich Taegtmeier
August 2005 - January 2006

Froen, Jahn Frederik

Postdoctoral Fellow, Division of Epidemiology,
Norwegian Institute of Public Health, Oslo, Norway
Research: Improving Outcome and Care of
Pregnancies With Reduced Fetal Movements
Brigham and Women's Hospital, Department of
Obstetrics and Gynecology, Boston, MA
c/o Dr. Robert L. Barbieri
July 2005 - July 2006

Garcia Barchino, Maria Jose

Research Associate, Department of Hematology and
Oncology, Clinical Hospital, University of Valencia,
Valencia, Spain
Research: The Role of Stat5 Activation in Primary
Breast Cancer Progression to Metastatic Disease
Georgetown University, Lombardi Cancer Center,
Department of Oncology, Washington, DC
c/o Dr. Hallgeir Rui
October 2005 - September 2007

Grzeszczuk, Anna

Adjunct Faculty, Department of Infectious Diseases,
School of Medicine, University of Bialystok,
Bialystok, Poland
Research: Functional Studies on Anaplasma
Phagocytophilum Polish Strains
Johns Hopkins University, School of Medicine,
Department of Pathology, Baltimore, MD
c/o Dr. J. Stephen Dumler
October 2005 - March 2006

Hapgood, Janet Patricia

Professor, Department of Biochemistry, University of
Stellenbosch, Stellenbosch, South Africa
Research: The Molecular Mechanism of Varying
Selectivity and Biological Activity of Synthetic
Progestins Through Glucocorticoid and Progesterone
Steroid Receptors to Enhance the Design and
Effectiveness of Progestins for Endocrine Therapy
National Institutes of Health, Laboratory of Molecular
and Cellular Biology, Steroid Hormones Section,
Bethesda, MD
c/o Dr. S. Stoney Simons Jr.
August 2005 - January 2006

Hovda, Knut Erik

Fellow, Department of Acute Medicine, Ullevål
University Hospital, University of Oslo, Oslo, Norway
Research: Renal Failure in Ethylene Glycol Poisonings
Louisiana State University Medical
Center—Shreveport, Department of Pharmacology
and Therapeutics, Shreveport, LA
c/o Dr. Kenneth McMartin
September 2005 - August 2006

Jahrami, Mohamed Merza J. E.

Medical Technologist, Salmaniya Medical Complex,
Ministry of Health, Manama, Bahrain
Research: Immunopathogenetics of Type One Diabetes
University of Colorado at Denver and Health Sciences
Center, Barbara Davis Center for Childhood
Diabetes, Denver, CO
c/o Dr. George Eisenbarth
September 2005 - May 2006

Karnak, Ibrahim

Associate Professor, Department of Pediatric
Surgery, Faculty of Medicine, Hacettepe
University, Ankara, Turkey
Research: The Effects of Increased Intra-Abdominal
Pressure on the Fetal Urinary System
Cleveland Clinic, Department of Pediatric Urology,
Cleveland, OH
c/o Dr. Robert Kay
July 2005 - January 2006

Medical Sciences

Lokrou, Lohourignon Adrien

Professor, Department of Endocrinology and Metabolism, School of Medicine, University of Cocody—Abidjan, Abidjan, Cote d'Ivoire
Research: Diabetes Mellitus With Initial Level of Blood Glucose and Transient Kidney Failure
University of Colorado at Denver and Health Sciences Center, School of Medicine, Department of Preventive Medicine and Biometrics, Aurora, CO
c/o Dr. Richard Hamman
September 2005 - June 2006

Losonczy, Gyorgy

Professor, Department of Pulmonology, Semmelweis University of Medicine, Budapest, Hungary
Research: Pregnancy and Allergic Airway Disease in Mice
National Jewish Medical and Research Center, Department of Pediatrics, Denver, CO
c/o Dr. Erwin Gelfand
August 2005 - November 2005

Macionis, Valdas

Research Assistant, Center for Plastic and Reconstructive Surgery, Faculty of Medicine, Vilnius University, Vilnius, Lithuania
Research: Experimental Use of a Supraphysiologic Temperature for the Accelerated Evaluation of Skin Graft Preservation Media
Brigham and Women's Hospital, Division of Plastic Surgery, Boston, MA
c/o Dr. Dennis P. Orgill
October 2005 - May 2006

Mahmudova, Lola

Head, Department of Oncology, Republican Clinical Oncological Center, Dushanbe, Tajikistan
Research: Ethical Issues and Healthcare in Tajikistan
University of Pittsburgh, School of Nursing, Department of Health Promotion and Development, Pittsburgh, PA
c/o Dr. Judith A. Erlen
January 2006 - May 2006

Mduluza, Takafira

Lecturer, Department of Biochemistry, University of Zimbabwe, Harare, Zimbabwe
Research: Role of Antibodies, Cytokines and Cytokine Gene Polymorphisms in Resistance and Susceptibility to Plasmodium Falciparum Malaria Infection
Johns Hopkins University, Malaria Research Institute, Department of Molecular Microbiology and Immunology, Baltimore, MD
c/o Dr. Nirbhay Kumar
September 2005 - May 2006

Narlyyev, Karahandjar

Doctor and Medical Editor, Garant PM, Ashgabat, Turkmenistan

Research: Reducing the Mortality Rate From Cardiovascular Diseases in Turkmenistan by Applying the Model of the U.S. Health Care System
Baylor College of Medicine, Department of Surgery, Houston, TX
c/o Dr. Alan Lumsden
September 2005 - May 2006

Novakova, Pavla

Senior House Officer, Department of Gynecology and Obstetrics, 3rd Medical Faculty, Charles University, Prague, Czech Republic
Research: Prognostic Value of Flow Cytometric DNA Analysis in Gynecological Tumors
University of Minnesota—Twin Cities, Medical School, Department of Obstetrics, Gynecology and Women's Health, Minneapolis, MN
c/o Dr. Linda Carson
October 2005 - January 2006

Palkovicova, Lubica

Researcher, Department of Environmental Medicine, Slovak Health University, Bratislava, Slovak Republic
Research: Epidemiological Study of Health Effects of Exposure to Polychlorinated Biphenyls in Children
University of California—Davis, Department of Public Health Sciences, Davis, CA
c/o Dr. Irva Hertz-Picciotto
September 2005 - February 2006

Putman, Koen D.

Doctoral Candidate, Department of Medical Sociology and Health Sciences, Free University of Brussels, Brussels, Belgium
Research: International Study on the Effectiveness of Stroke Rehabilitation
The National Rehabilitation Hospital, Washington, DC
c/o Dr. Gerben DeJong
April 2006 - January 2007

Richards, Anna

Lecturer, Department of Renal Medicine, University of Newcastle-upon-Tyne, Newcastle-upon-Tyne, United Kingdom
Research: Endothelial Cell Interactions in the Pathogenesis of Haemolytic Uraemic Syndrome
Washington University, School of Medicine, Department of Internal Medicine, Division of Rheumatology, St. Louis, MO
c/o Dr. John P. Atkinson
July 2005 - May 2006

Rortveit, Guri

Postdoctoral Researcher, Department of Public Health and Primary Health Care, University of Bergen, Bergen, Norway
Research: Urinary Incontinence During Pregnancy and After Childbirth

University of California—San Francisco, San Francisco General Hospital, Department of Family and Community Medicine, San Francisco, CA
c/o Dr. David Thorn
August 2005 - July 2006

Sagoo, Mandeep Singh

Specialist Registrar, Department of Ophthalmology, University of London, Moorfields Eye Hospital, London, United Kingdom
Research: Ocular Oncology
Thomas Jefferson University, Wills Eye Hospital, Oncology Service, Philadelphia, PA
c/o Dr. Jerry A. Shields
November 2005 - October 2006

Slaba, Ingrid

Resident, Department of Anesthesiology, Resuscitation and Intensive Care Medicine, Teaching Hospital, Charles University, Prague, Czech Republic
Research: Inhibition of Platelet Aggregation in Sepsis
University of Minnesota—Twin Cities, Medical School, Division of Hematology, Oncology and Transplantation, Minneapolis, MN
c/o Dr. Nigel S. Key
September 2005 - February 2006

Slaby, Jiri

Head, Department of Clinical Hematology, Teaching Hospital, Charles University, Prague, Czech Republic
Research: Graft-Versus-Host Disease in Recipients of Different Sources of Hematopoietic Stem Cells
University of Minnesota—Twin Cities, Medical School, Adult Blood and Marrow Transplant Program, Minneapolis, MN
c/o Dr. Daniel Weisdorf
September 2005 - February 2006

Terefe Woldeyes, Hibreniguss

Assistant Professor and Head, Department of Pharmaceutical Sciences, College of Health Sciences, Asmara University, Asmara, Eritrea
Research: Phytochemical Study on Traditional Eritrean Medicinal Plants Claiming to Have Antidiabetic Activity
University of California—Berkeley, Department of Environmental Science, Policy and Management, Berkeley, CA
c/o Dr. Isao Kubo
October 2005 - June 2006

Terzic, Janos

Assistant Professor, School of Medicine, University of Split, Split, Croatia
Research: The Role of IKK β in the Development of Colorectal Cancer

University of California—San Diego, School of Medicine, Department of Pharmacology, La Jolla, CA
c/o Dr. Michael Karin
September 2005 - May 2006

Waleekhachonloet, On-anong

Lecturer, Faculty of Pharmacy and Health Sciences, Mahasarakham University, Mahasarakham, Thailand
Research: Applying the Theory of Planned Behavior on Weight Control Management in Rural Communities
University of Minnesota—Twin Cities, College of Pharmacy, Department of Experimental and Clinical Pharmacology, Minneapolis, MN
c/o Dr. Cynthia R. Gross
March 2006 - August 2006

Yang, Bei-Chang

Professor, Department of Microbiology and Immunology, College of Medicine, National Cheng Kung University, Tainan, Taiwan
Research: Transforming Knowledge Into Action: A Historical Study on the Evaluation of the Polio Vaccine Trial in Michigan in 1955
University of North Carolina—Chapel Hill, Department of Pharmacology, Chapel Hill, NC
c/o Dr. Rudy Juliano
August 2005 - July 2006

Zemkova, Erika

Scientist, Department of Sports Medicine, Institute of Sport Sciences, Comenius University, Bratislava, Slovak Republic
Research: Evaluating Age-Related and Exercise-Induced Changes in Postural Stability Properties
Boston University, NeuroMuscular Research Center, Injury Analysis and Prevention Laboratory, Boston, MA
c/o Dr. Lars Oddsson
October 2005 - March 2006

Music**Baisakalov, Ainur**

Senior Lecturer, Department of Linguistics, Ablai Khan Kazakh University of International Relations and World Languages, Almaty, Kazakhstan
Research: African American Blues: An Anthropological Study of the Formation of the American Nation
Indiana University—Bloomington, School of Music, Department of Musicology, Bloomington, IN
c/o Dr. Ayana Smith
September 2005 - May 2006

Lai, Li-Chin

Professor, Department of Music, National Taiwan Normal University, Taipei, Taiwan
Research: A Study of the Solo Piano Works of Vincent Persichetti

Music

Yale University, Department of Music, New Haven, CT
c/o Prof. Patrick McCreless
September 2005 - February 2006

Perkumaite Viksraitiene, Egle

Associate Professor, Accompanying Department,
Lithuanian Music Academy, Vilnius, Lithuania
Research: American Vocal and Instrumental Music
and Musical Theater
University of Kansas, Department of Theater and Film,
Lawrence, KS
c/o Prof. John Staniunas
September 2005 - January 2006

Zhang, Boyu

Professor and Dean, Musicology Department, Central
Conservatory of Music, Beijing, China
Research: Concept and Methods of World Music
Education
Wesleyan University, Music Department, Middletown, CT
c/o Prof. Su Zheng
September 2005 - August 2006

Philosophy

Chaly, Vadim

Senior Lecturer, Department of Philosophy and Logic,
Kaliningrad State University, Kaliningrad, Russia
Research: Modern Kantian Studies in the United States
and Russia: A Comparative Analysis
Columbia University, Department of Philosophy, New
York, NY
c/o Dr. Patricia Kitcher
October 2005 - April 2006

Cintic, Florin

Associate Professor, Department of Political Science,
Faculty of Philosophy, Alexandru Ioan Cuza
University, Iasi, Romania
Research: Mircea Eliade: Romanian Roots in U.S.
Archives
University of Chicago, Division of the Social Sciences,
Committee on Social Thought, Chicago, IL
c/o Dr. Mark Lilla
September 2005 - February 2006

Correia Machuca, Manuel Antonio

Associate Professor, Faculty of Philosophy, Institute of
Philosophy, Pontifical Catholic University of Chile,
Santiago, Chile
Research: Formality and Formalism in the Origin of
Logical Thought: Boethius' Treatises on
Categorical Syllogisms
University of Texas—Austin, Department of
Philosophy, Austin, TX
c/o Dr. Jim Hankinson
January 2006 - April 2006

El Bouazzati, Bennacer

Professor, Department of Philosophy, Faculty of
Letters and Human Sciences, Mohamed V
University, Rabat, Morocco
Research: The Formation of the Scientific Tradition Within
Islamic Culture in the Ninth and Tenth Centuries
Harvard University, Department of the History of
Science, Cambridge, MA
c/o Dr. Allan Brandt
August 2005 - November 2005

Hanzel, Igor

Associate Professor, Department of Logic and
Philosophy of Science, Philosophical Faculty,
Comenius University, Bratislava, Slovak Republic
Lecturing: Introduction to the Philosophy of Science
Loras College, Department of Philosophy, Dubuque, IA
c/o Dr. Roman Ciapalo
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Kiryushchenko, Vitaly

Docent, Department of Humanities, State
University—Higher School of Economics, St.
Petersburg Branch, St. Petersburg, Russia
Research: Charles S. Peirce's System of Signs and
Classical Rationalism: American Pragmatism on the
Problem of Objective Motivation
Indiana University—Purdue University—Indianapolis,
School of Liberal Arts, Institute for American
Thought, Indianapolis, IN
c/o Dr. Nathan Houser
September 2005 - March 2006

Kremer, Sandor

Associate Professor, Department of Philosophy, Faculty
of Arts, University of Szeged, Szeged, Hungary
Lecturing: 19th- and 20th-Century German Philosophy
and Continental Moral Philosophy
University of North Carolina—Charlotte, College of
Arts and Sciences, Charlotte, NC
c/o Mr. Michael Eldridge
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Liu, Qingping

Professor, College of Philosophy and Sociology,
Beijing Normal University, Beijing, China
Research: A Comparative Study of the Confucian Idea
of Ren Ai and the Christian Idea of Neighborly Love
Yale University, Divinity School, New Haven, CT
c/o Dr. Gene Outka
September 2005 - August 2006

Pietarinen, Ahti-Veikko Juhani

Postdoctoral Researcher, Department of Philosophy,
University of Helsinki, Helsinki, Finland
Research: Charles S. Peirce's Logic and Manuscripts

Indiana University-Purdue University—Indianapolis,
Institute for American Thought, The Peirce Edition
Project, Indianapolis, IN
c/o Prof. Nathan Houser
September 2005 - December 2005

Polishchuk, Nina

Research Fellow, Department of the History of
Ukrainian Philosophy, H. Scovoroda Institute of
Philosophy, National Academy of Sciences of
Ukraine, Kyiv, Ukraine
Research: The Historicism of American Neopragmatism
Stanford University, Department of Comparative
Literature, Stanford, CA
c/o Dr. Richard Rorty
November 2005 - July 2006

Shavit, Ayelet

Professor, Department of Philosophy, Tel Hai
Academic College, Upper Galilee, Israel
Lecturing and Research: Image Framing of
“Population” in Biodiversity Experimentation
University of California—Davis, Department of
Philosophy, Davis, CA
c/o Dr. James Griesemer
September 2005 - September 2006

Tytov, Volodymyr

Chair, Department of Logic, National Law Academy,
Kharkiv, Ukraine
Research: Major Trends of the American Philosophy
of Law
Woodrow Wilson International Center for Scholars,
Kennan Institute, Washington, DC
c/o Ms. Summer Brown
March 2006 - August 2006
(*Fulbright/Kennan Institute Research Scholarship*)

Wan, Junren

Professor, Department of Philosophy, School of
Humanities and Social Sciences, Tsinghua
University, Beijing, China
Research: An Ethical Perspective Between Human
Rights and Political Power
Harvard University, Harvard-Yenching Institute,
Cambridge, MA
c/o Prof. Weiming Tu
September 2005 - August 2006

Physics and Astronomy

Alchihabi, Mouna

Professor, Department of Physics, Faculty of Sciences,
University of Aleppo, Aleppo, Syria
Research: Synthesis and Characterization of Silicon
Nanoparticles

University of Illinois—Urbana-Champaign, School of
Engineering, Department of Physics, Champaign, IL
c/o Dr. Munir Nayfeh
October 2005 - June 2006

Avalos Hernandez, Edgar

Doctoral Candidate, Department of Physics, Autonomous
Metropolitan University, Mexico City, Mexico
Research: Impulse Acoustics to Probe Shallow Soil
Properties
SUNY—University at Buffalo, Department of Physics,
Buffalo, NY
c/o Dr. Surajit Sen
August 2005 - May 2006

Chrysafis, Konstantinos

Assistant Professor, Department of Physics, Aristotle
University of Thessaloniki, Thessaloniki, Greece
Research: Phase Change Materials: A Study of the
ASbP₂Se₆ (A=Ag, Cu, Na, K) System
Michigan State University, Department of Chemistry,
East Lansing, MI
c/o Dr. Mercuri G. Kanatzidis
July 2005 - October 2005

Giersig, Michael

Senior Researcher, Department of Nanoparticle
Technology, Center of Advanced European Studies
and Research, Bonn, Germany
Lecturing and Research: Cell Manipulation by
Physical Methods
Boston College, Department of Physics, Chestnut
Hill, MA
c/o Dr. Kevin S. Bedell
September 2005 - March 2006

Gigoyan, Suren

Millimeter-Microwave Group Leader, Institute of
Radio Physics and Electronics, National Academy of
Sciences of Armenia, Ashtharak, Armenia
Research: The Design of Millimeter-Wave Receivers
Based on the Dielectric Image Guide
University of Tennessee—Knoxville, Department of
Electrical and Computer Engineering, Knoxville, TN
c/o Dr. Aly Fathy
September 2005 - May 2006

Ishaaya, Amiel Abraham

Doctoral Candidate, Department of Physics and
Computer Science, Weizmann Institute of Science,
Rehovot, Israel
Research: Light Propagation and Lasing in Photonic
Crystal Fibers
Cornell University, Department of Applied and
Engineering Physics, Ithaca, NY
c/o Dr. Alexander Gaeta
August 2005 - August 2006

Physics and Astronomy

Lilov, Stanislav Krastev

Associate Professor, Department of Physics, Sofia University St. Kliment Ohridski, Sofia, Bulgaria
Research: Growth and Investigation of Monocrystalline Silicon Carbide for Device Applications in High Temperatures and Power Electronics
University of South Carolina—Columbia, Department of Electrical Engineering, Columbia, SC
c/o Prof. Tangali S. Sudarshan
September 2005 - January 2006

Merzaa, Mohammed K. Mohammed Z.

Associate Professor, Department of Physics, University of Bahrain, Manama, Bahrain
Lecturing and Research: Global Warming and Radioactive Contamination
Tulane University, Department of Physics, New Orleans, LA
c/o Dr. Jim McGuire
August 2005 - May 2006

Misicu, Serban Valentin

Senior Researcher, Department of Theoretical Physics, Horia Hulubei National Institute of Physics and Nuclear Engineering, Bucharest-Magurele, Romania
Research: Theoretical Investigation of Heavy Ion Fusion at the Argonne Tandem Linac Accelerator System Accelerator Facility
Argonne National Laboratory, Physics Division, Argonne, IL
c/o Dr. Allan Bernstein
October 2005 - March 2006

Pe'er, Avraham

Doctoral Candidate, Department of Physics of Complex Systems, Weizmann Institute of Science, Rehovot, Israel
Research: Precision Optical Measurements at the Quantum Heisenberg Limit
University of Colorado—Boulder, Department of Physics, Boulder, CO
c/o Dr. Jun Ye
August 2005 - August 2006

Piskin, Serghei

Principal Investigator, Center of Materials Science, Institute of Applied Physics, Academy of Sciences of Moldova, Chisinau, Moldova
Research: Advanced Light-Emitting Structures
Clemson University, Center for Optical Materials Science and Engineering Technologies, Clemson, SC
c/o Dr. John Ballato
September 2005 - December 2005

Richer, Harvey Brian

Professor, Department of Physics and Astronomy, University of British Columbia, Vancouver, Canada
Research: Hubble Space Telescope Observations of the Oldest Known Star Cluster in Our Galaxy

University of California—Los Angeles, Department of Physics and Astronomy, Los Angeles, CA
c/o Dr. Brad Hansen
September 2005 - January 2006

Ronen, Shai

Doctoral Candidate, School of Chemistry, Tel Aviv University, Tel Aviv, Israel
Research: Theoretical Studies of Bose Einstein Condensation in Dilute Gases
University of Colorado—Boulder, Department of Physics, Boulder, CO
c/o Dr. John Bohn
September 2005 - September 2006

Sacha, Krzysztof Franciszek

Assistant Professor, Department of Atomic Optics, Institute of Physics, Jagiellonian University, Krakow, Poland
Research: Superfluidity in Dilute Atomic Gases
Los Alamos National Laboratory, Department of Atomic and Optical Theory, Los Alamos, NM
c/o Dr. Eddy Timmermans
October 2005 - March 2006

Tabbal, Malek

Associate Professor, Department of Physics, American University of Beirut, Beirut, Lebanon
Research: Synthesis of Semiconductor Quantum Nanostructures by Laser and Ion Beam Processing
Harvard University, Division of Engineering and Applied Science, Materials Science Group, Cambridge, MA
c/o Dr. Michael J. Aziz
September 2005 - August 2006

Turner, Lincoln David

Postdoctoral Fellow, School of Physics, University of Melbourne, Melbourne, Australia
Research: Measuring the Abraham Force in a Bose-Einstein Condensate
National Institute of Standards and Technology, Atomic Physics Division, Laser Cooling and Trapping Group, Gaithersburg, MD
c/o Dr. William D. Phillips
August 2005 - July 2006

Vafi, Doumbia

Senior Lecturer, Laboratory of Atmospheric Physics, University of Cocody—Abidjan, Abidjan, Cote d'Ivoire
Research: Study of the Equatorial Electrojet Magnetic Effects: Ionospheric Correction of Satellite Magnetic Measurements
National Center for Atmospheric Research, High Altitude Observatory, Boulder, CO
c/o Dr. Art Richmond
September 2005 - June 2006

Zetenyi, Miklos

Research Associate, Department of Theoretical Physics,
Research Institute for Particle and Nuclear Physics,
Hungarian Academy of Sciences, Budapest, Hungary
Research: Signatures of Phase Transition in High-Density
Nuclear Matter Formed in Heavy-Ion Collisions
Michigan State University, National Superconducting
Cyclotron Laboratory, East Lansing, MI
c/o Prof. Pawel Danielewicz
September 2005 - January 2006

Political Science

Andrade Andrade, Pablo Roberto

Coordinator, Latin American Studies Program, School
of Social and Global Studies, Simon Bolivar Andean
University, Quito, Ecuador
Research: (Re)Creating Liberal Democracy in the
Periphery: Neoliberalism and Institutional
Political Change
University of California—Los Angeles, Department of
History, Center for Social Theory and Comparative
History, Los Angeles, CA
c/o Dr. Robert Brenner
January 2006 - April 2006

Auers, Daunis

Lecturer, Department of Political Science, University
of Latvia, Riga, Latvia
Research: The Organization of Political Parties in the
New Europe: Membership, Leadership and
Democratic Consolidation
University of California—Berkeley, Institute of Slavic,
East European and Eurasian Studies, Berkeley, CA
c/o Dr. Barbara Voytek
September 2005 - May 2006

Belanger, Louis

Associate Professor, Quebec Institute for Advanced
International Studies, Laval University, Quebec, Canada
Research: Redesigning the North American Free Trade
Agreement: The Future of Economic Governance in
North America
Johns Hopkins University—School of Advanced
International Studies, Center of Canadian Studies,
Washington, DC
c/o Dr. Charles Doran
January 2006 - June 2006

Chebel, Ariane

Senior Researcher, Center for Political Research
(CEVIPOF), Institute of Political Studies, Paris, France
Lecturing and Research: Immigration, Discrimination
and Security Issues in Europe and the United States
After September 11: Evaluation of New Policies and
Perceptions of Immigrants

University of Pittsburgh, Department of Political
Science, Pittsburgh, PA
c/o Dr. Alberta Sbragia
January 2006 - June 2006

Chung, Jin Young

Associate Professor, School of International Studies,
Kyung Hee University, Yongin-shi, Kyunggi-do, Korea
Research: Trade Frictions Between the Republic of
Korea and the United States: A Historical and
Comparative Study
University of Maryland—College Park, Center for
International and Security Studies at Maryland,
College Park, MD
c/o Dr. I.M. Destler
September 2005 - September 2006

Coakley, John Paul

Associate Professor, Department of Politics,
University College Dublin, Dublin, Ireland
Research: Consociation Versus Democracy: A
Dilemma for Ethnic Conflict Management
Woodrow Wilson International Center for Scholars,
Ronald Reagan Building and International Trade
Center, Washington, DC
c/o Dr. Michael van Dusen
September 2005 - May 2006

Cong, Riyun

Professor, Institute of Political Science, China University
of Political Science and Law, Beijing, China
Research: Origin of the American Idea of Representative
Democracy
Yale University, Department of Political Science, New
Haven, CT
c/o Dr. Steven Smith
September 2005 - August 2006

Demchuk, Artur

Associate Professor, Department of Philosophy,
Moscow State University, Moscow, Russia
Research: The American Experience of Environmental
Conflict Resolution: Implications for Russia
Massachusetts Institute of Technology, Department of
Urban Studies and Planning, Cambridge, MA
c/o Dr. Lawrence E. Susskind
January 2006 - July 2006

Deng, Jo-ling

Section Staff, Department of Special Affairs, Office of
the President of the Republic of China (Taiwan),
Taipei, Taiwan
Research: Government and News Media in the United
States and Taiwan
Columbia University, Weatherhead East Asian
Institute, New York, NY
c/o Dr. Andrew Nathan
August 2005 - January 2006

Political Science

Galieva, Zairash

Docent, Department of History, Kyrgyz State National University, Bishkek, Kyrgyz Republic

Research: Electoral Systems and Their Impact on the Party System in World Practice and Central Asian Countries

Missouri State University, Department of Political Science, Springfield, MO
c/o Dr. Mehrdad Haghayeghi

September 2005 - May 2006

Galligan, Mary Yvonne

Reader, School of Politics and International Studies, Queen's University of Belfast, Belfast, United Kingdom

Research: Gender and Governance in Central and Eastern Europe: From "Thin" to "Thick" Democracies

American University, School of Public Affairs, Women and Politics Institute, Washington, DC
c/o Dr. Karen O'Connor

September 2005 - June 2006

Gevorgyan, Nerses

Advisor to the Minister, Department of Structural Reforms and International Relations, Ministry of Education and Science, Yerevan, Armenia

Lecturing and Research: Developing and Expanding on Conflict Analysis and Resolution Studies in Armenia

George Mason University, Institute for Conflict Analysis and Resolution, Fairfax, VA
c/o Dr. Karina Korostelina

September 2005 - May 2006

Gyidel, Ernest

Assistant, Department of History, Ukrainian Catholic University, L'viv, Ukraine

Research: Whites and Secessionist Movements in South-Russian Post-Imperial Space, 1918-1920: A Study of the National, Social and Situational in the Revolution

Columbia University, Bakhmeteff Archive Rare Book and Manuscript Library, New York, NY
c/o Ms. Tanya Chebotarev

September 2005 - May 2006

Hale, Geoffrey E.

Associate Professor, Department of Political Science, University of Lethbridge, Lethbridge, Canada

Research: So Near and Yet So Far: Shaping American Policies Toward Canada

Duke University, Office of the Vice Provost for International Affairs, Durham, NC
c/o Dr. Gil Merx

January 2006 - May 2006

Hassan, Gubara Said

Researcher, Department of Political Science, University of Helsinki, Helsinki, Finland

Research: Radical Islam and the West: Confrontation, Accommodation or Dialogue?

Texas A&M University—College Station, Department of Political Science, College Station, TX

c/o Prof. Cary Nederman

November 2005 - May 2006

Hiwatari, Nobuhiro

Professor, Institute of Social Science, University of Tokyo, Bunkyo-Ku, Japan

Research: Economic Interdependence and State Rivalry: The Domestic Sources of U.S. Policy Towards China's Economic Rise and the Persistent Cold War State Rivalry in East Asia

Harvard University, Weatherhead Center for International Affairs, Program on U.S.-Japan Relations, Cambridge, MA

c/o Dr. Susan Pharr

September 2005 - August 2006

Jing, Yuejin

Vice Chairman, Department of Political Science, School of International Studies, Renmin University of China, Beijing, China

Research: Villagers' Self-Governance in China: A Comparative View

Columbia University, Weatherhead East Asian Institute, New York, NY

c/o Prof. Thomas P. Bernstein

September 2005 - September 2006

Karaosmanoglu, Fatih

Associate Professor, Institute for Security Sciences, Police Academy, Ankara, Turkey

Research: New Developments on Security, Terrorism and Human Rights in International Relations

Georgetown University, Department of Government, Washington, DC

c/o Dr. Eusebio Mujal-Leon

August 2005 - February 2006

Kassymova, Didar

Senior Lecturer, Department of Philology, Suleiman Demirel University, Almaty, Kazakhstan

Research: Role of the United States in the Security System Formation in Central Asia

University of Washington, Jackson School of International Studies, Department of International Studies, Seattle, WA

c/o Dr. Christopher Jones

September 2005 - May 2006

Kim, Joon Hyung

Associate Professor, Department of International Studies, Languages and Literature, Handong Global University, Pohang City, Buk-Gu, Korea

Lecturing and Research: Korean Foreign Policies and East Asian International Relations

George Mason University, Department of Public and International Affairs, Fairfax, VA
c/o Dr. Robert L. Dudley
September 2005 - August 2006

Kuzmicheva, Larisa

Lecturer, Department of Social-Political Sciences, Yaroslavl State University, Yaroslavl, Russia
Research: The European Union's Security and Defense Policy (EDSP): U.S. Perceptions, Attitudes and Inclusion (1998-2005)
Woodrow Wilson International Center for Scholars, Kennan Institute, Washington, DC
c/o Ms. Summer Brown
March 2006 - August 2006
(*Fulbright/Kennan Institute Research Scholarship*)

Lee, Ta-jen

Assistant Research Fellow, National Security Council, Taipei, Taiwan
Research: U.S. Security Policy Toward Taiwan
George Washington University, Sigur Center for Asian Studies, Washington, DC
c/o Dr. Mike Mochisuzki
August 2005 - November 2005

McDonald, Andrew John

Constitution Director, Department of Constitutional Affairs, London, United Kingdom
Research: The Political and Symbolic Value of Constitutions
University of California—Berkeley, Institute of Governmental Studies, Berkeley, CA
c/o Dr. Bruce E. Cain
September 2005 - August 2006

Messiha, Ninette Sami Fahmy

Lecturer, Department of Public Administration and Local Government, Sadat Academy for Management Sciences, Cairo, Egypt
Lecturing: Comparative Politics of the Middle East
Sewanee: The University of the South, Department of Political Science, Sewanee, TN
c/o Prof. Scott Wilson
August 2005 - June 2006
(*Scholar-in-Residence Program*)

Milner, Henry

Professor, Department of Political Science, Vanier College, St. Laurent, Canada
Research: Political Knowledge and Political Participation of Young Citizens: The United States and Canada in Comparative Context
SUNY—College at Plattsburgh, Center for the Study of Canada, Plattsburgh, NY
c/o Dr. Christopher Kirkey
November 2005 - May 2006

Minns, John Francis

Lecturer, Faculty of Arts, School of Social Sciences, Australian National University, Canberra, Australia
Lecturing: Political Economy and Mexican Development
Texas A&M University—Kingsville, Department of Political Science, Kingsville, TX
c/o Dr. Nirmal Goswami
January 2006 - May 2006
(*Scholar-in-Residence Program*)

Moolakkattu, John Stephen

Reader, School of Gandhian Thought and Development Studies, Mahatma Gandhi University, Kottayam, India
Lecturing: Conflict Resolution: Learning From India
Eastern Mennonite University, Conflict Transformation Program, Harrisonburg, VA
c/o Dr. Ruth Zimmerman
August 2005 - December 2005

Morales Moreno, Isidro

Dean, School of Social Sciences, University of the Americas, Puebla, Mexico
Research: Is Open Regionalism at Stake in the Americas?: The "Hub and Spoke" Approach in Hemispheric Trade Negotiations and the Challenges and Risks to U.S. Leadership
American University, School of International Service, Washington, DC
c/o Dr. Robert Pastor
August 2005 - August 2006

Mudde, Caspar Eric

Research Professor, Department of Political Science, University of Antwerp, Antwerp, Belgium
Lecturing: Contentious and Extreme Politics in Europe Today
Rutgers, The State University of New Jersey—New Brunswick, Center for Comparative European Studies, New Brunswick, NJ
c/o Prof. Jan Kubik
January 2006 - June 2006
(*European Union Scholar-in-Residence Program*)

Nayan, Rajiv

Research Officer, USA and Europe Cluster, The Institute for Defence Studies and Analyses, New Delhi, India
Research: South Asia and the Proliferation Network: Search for a New Nonproliferation Paradigm
New York University, Center on International Cooperation, New York, NY
c/o Dr. Christine Wing
September 2005 - July 2006
(*Fulbright/NYU-CIC Research Fellowships in International Public Policy*)

Political Science

Novaro, Marcos

Associate Researcher, Department of Political Science,
Latin American School of Social Sciences
(FLACSO), Buenos Aires, Argentina
Research: Two Decades of Claims and Policies on
Human Rights in Argentina, 1983 - 2003
George Washington University, The Southern Cone
Demonstration Project, The National Security
Archive, Washington, DC
c/o Dr. Carlos Osorio
Columbia University, Institute of Latin American
Studies, New York, NY
c/o Dr. Albert Fishlow
January 2006 - April 2006

Petrova, Nataliya

Attorney at Law, Kyiv City Bar Association, Kyiv,
Ukraine
Research: Familiarization With American Civil Liberties
Woodrow Wilson International Center for Scholars,
Kennan Institute, Washington, DC
c/o Ms. Summer Brown
September 2005 - February 2006
(*Fulbright/Kennan Institute Research Scholarship*)

Samsonova, Tatiana

Professor, Department of Sociology, Moscow State
University, Moscow, Russia
Research: Political Socialization and Civic Education
for the 21st Century: Russia and the United States
Woodrow Wilson International Center for Scholars,
Kennan Institute, Washington, DC
c/o Ms. Summer Brown
September 2005 - February 2006
(*Fulbright/Kennan Institute Research Scholarship*)

Sebastian, Leonard Christopher

Senior Fellow, Institute of Defence and Strategic Studies,
Nanyang Technological University, Singapore
Research: The Clash Within Islam in Indonesia
Harvard University, Weatherhead Center for
International Affairs, Government Department,
Cambridge, MA
c/o Dr. Alastair Iain Johnston
September 2005 - December 2005

Seeber, Gilg

Associate Professor, Department of Statistics,
University of Innsbruck, Innsbruck, Austria
Lecturing and Research: Topics in European Public
Opinion
University of Minnesota—Twin Cities, Department of
Political Science, Minneapolis, MN
c/o Prof. John L. Sullivan
September 2005 - December 2005

Terachi, Koji

Associate Professor, Faculty of International Studies,
Kyoritsu Women's University, Tokyo, Japan

Research: The Origins of the Vietnam War: U.S.
Involvement and Interventions in Southeast Asia,
1954-1965
George Washington University, Elliott School of
International Affairs, Sigur Center for Asian Studies,
Washington, DC
c/o Dr. Mike Mochizuki
September 2005 - July 2006

Troitskiy, Mikhail

Assistant Professor, Department of International
Relations and Foreign Policy of Russia, Moscow State
Institute of International Relations, Moscow, Russia
Research: Exploring Possibilities for a Sustained
U.S.-Russian Partnership: Cooperation and Conflict
in the U.S. and Russian Institution-Building Projects
in the Commonwealth of Independent States
Woodrow Wilson International Center for Scholars,
Kennan Institute, Washington, DC
c/o Ms. Summer Brown
August 2005 - February 2006
(*Fulbright/Kennan Institute Research Scholarship*)

Vovk, Vira

Senior Research Associate, Department of
Transatlantic Studies, Institute of World Economy
and International Relations, National Academy of
Sciences of Ukraine, Kyiv, Ukraine
Research: The Problem of Transatlantic Solidarity and
the Foreign Policy Strategy of Ukraine
Woodrow Wilson International Center for Scholars,
Kennan Institute, Washington, DC
c/o Ms. Summer Brown
October 2005 - April 2006
(*Fulbright/Kennan Institute Research Scholarship*)

Wang, Bo

Professor, School of Politics and Public Management,
Wuhan University, Wuhan, China
Research: The Idea of New World Order in U.S.
Foreign Policy After the Cold War
Georgetown University, School of Foreign Service,
Asian Studies Program, Washington, DC
c/o Prof. David Steinberg
September 2005 - August 2006

Zhang, Liping

Associate Fellow, Institute of American Studies,
Chinese Academy of Social Science, Beijing, China
Research: The Significance of Political Parties in the
Legislative Processes of Rule-Making, Roll-Call,
Committee Assignment, Legislative Content-Shaping
and Strategy Planning
American University, School of Public Affairs, Center
for Congressional and Presidential Studies,
Washington, DC
c/o Dr. James A. Thurber

American Political Science Association, Congressional
Fellowship Program, Washington, DC
c/o Dr. Jeff Biggs
August 2005 - August 2006
(*Fulbright/APSA Congressional Fellowship Program*)

Psychology

Cho, Sung Hee

Clinical Psychologist, Department of Forensic
Psychiatry, Forensic Psychiatric Hospital of Korea,
Chungnam, Korea

Research: Developing a Process Evaluation Measure
of Effectiveness and Cost-Effectiveness of Drug
Abuse Treatment

University of California—Los Angeles, David Geffen
School of Medicine, Integrated Substance Abuse
Programs, Los Angeles, CA

c/o Dr. Richard Rawson
August 2005 - August 2006

Kolga, Voldemar

Professor, Department of Psychology, Tallinn
Pedagogical University, Tallinn, Estonia

Lecturing and Research: Cross-Cultural Psychology
Friends University, Department of Psychology,
Wichita, KS

c/o Dr. Donna Stuber-McEwen
August 2005 - June 2006

Litvak Hirsch, Tal

Lecturer, Department of Behavioral Science, Ben-Gurion
University of the Negev, Beer Sheva, Israel

Lecturing: Peace Psychology in the Context of the
Israeli-Palestinian Conflict

Earlham College, Department of Program
Development, Richmond, IN

c/o Dr. Alice Shrock
August 2005 - December 2005
(*Scholar-in-Residence Program*)

Parnyuk, Natalia

Senior Lecturer, Department of Foreign Languages, St.
Petersburg University of the Ministry of the Interior,
Ministry of Internal Affairs, St. Petersburg, Russia

Lecturing and Research: Perceptions of Qualities That
Make Teachers More Effective

Northern Arizona University—Yuma Campus,
Department of Learning and Pedagogy, Flagstaff, AZ
c/o Dr. Anna-Marie Aldaz

September 2005 - February 2006

Petukhova, Irina

Professor and Vice Director, L.S. Vygotsky Institute
for Psychology, Russian State Humanities
University, Moscow, Russia

Research: The Creative Personality: A Cross-Cultural
Analysis

Yale University, Department of Psychology, New
Haven, CT

c/o Dr. Linda Jarvin
October 2005 - March 2006

Thomaes, Sander Clement Emiel

Doctoral Candidate, Department of Developmental
Psychology, Free University of Amsterdam,
Amsterdam, Netherlands

Research: Revealing a Picture of Childhood
Narcissism and Its Relation to Aggression

University of Michigan—Ann Arbor, Institute for
Social Research, Ann Arbor, MI

c/o Dr. Brad J. Bushman
September 2005 - December 2005

Tien, Hsiu-Lan

Professor, Department of Educational Psychology and
Counseling, National Taiwan Normal University,
Taipei, Taiwan

Research: The Effects of Dream Interpretation on
Psychological Well-Being: A Comparison of
Spiritual, Early-Childhood Conflicts and Waking
Life Interpretations

University of Maryland—College Park, Department of
Psychology, College Park, MD

c/o Prof. Clara Hill
August 2005 - July 2006

Wang, Wen-Chung

Professor, Department of Psychology, National Chung
Cheng University, Chia-Yi, Taiwan

Research: Integration, Implication and Applications of
Item Response Models

University of California—Berkeley, Graduate School
of Education, Berkeley, CA

c/o Dr. Mark Wilson
August 2005 - January 2006

Wu, Pei-Li

Professor, Department of Educational Psychology and
Counseling, National Taiwan Normal University,
Taipei, Taiwan

Research: Individual and Family Resilience: Resources
for Surviving Trauma in Immigrant Families

San Diego State University, College of Education,
Department of Counseling and School Psychology,
San Diego, CA

c/o Dr. Linda L. Terry-Guyer
September 2005 - January 2006

Yerchak, Mikalai

Chair, Department of Psychology, Minsk State
Linguistics University, Minsk, Belarus

Research: Understanding the Short Story: A Psychological
Study of Foreigners and Native Speakers

Psychology

University of California—Berkeley, Institute of
Cognitive and Brain Sciences, Berkeley, CA
c/o Dr. Richard Ivry
October 2005 - February 2006

Public Administration

Cai, Jiming

Professor, School of Humanities and Social Sciences,
Tsinghua University, Beijing, China
Research: Agricultural Land Tenure Systems and
Policies in the United States and China: A
Comparative Study
Harvard University, Kennedy School of Government,
The Center for Business and Government,
Cambridge, MA
c/o Dr. Anthony Saich
September 2005 - September 2006

Chang, Jian

Professor, Zhouenlai School of Government, Nankai
University, Tianjin, China
Research: Human Rights Protection in American
Public Administration
Duke University, Terry Sanford Institute of Public
Policy, Center for International Development,
Durham, NC
c/o Dr. Francis Lethem
September 2005 - September 2006

Diaz Puente, Jose Maria

Researcher, Department of Projects and Rural
Planning, Polytechnical University of Madrid,
Madrid, Spain
Research: Empowerment Evaluation as a Model of
Evaluation and Improvement of Public Policies in the
European Union
Stanford University, School of Medicine, Office of
Medical Education, Stanford, CA
c/o Dr. David Fetterman
September 2005 - August 2007

Koichumanov, Talaibek

Professor, Department of Public and Municipal
Administration, Academy of Management Under
the President of the Kyrgyz Republic, Bishkek,
Kyrgyz Republic
Research: Improving Public Administration Policy:
Developing Reforms in Corruption Control
Johns Hopkins University—School of Advanced
International Studies, Central Asia-Caucas Institute,
International Studies, Washington, DC
c/o Dr. Frederick Starr
September 2005 - May 2006

Lazar, Dan Tudor

Lecturer, Department of Public Administration, Faculty
of Political Science and Public Administration,
Babes-Bolyai University, Cluj, Romania
Research: Tax Reform and Control of Tax Evasion
Florida International University, School of Policy and
Management, College of Health and Urban Affairs,
Institute for Public Management and Community
Service, Miami, FL
c/o Dr. Allan Rosenbaum
September 2005 - February 2006

Leblebici, Dogan Nadi

Associate Professor, Department of Public
Administration, Faculty of Economical and
Administrative Sciences, Hacettepe University,
Ankara, Turkey
Research: An Emerging Public Issue in Turkey: Equal
Employment Opportunity Strategies
University of Massachusetts—Amherst, Isenberg
School of Management, Department of Management,
Amherst, MA
c/o Dr. Jane Giacobbe-Miller
August 2005 - February 2006

Li, Che Lan Linda

Associate Professor, Department of Public and Social
Administration, City University of Hong Kong,
Hong Kong
Research: Understanding Institutional Change: Fiscal
Management in Contemporary Chinese Townships
University of California—Berkeley, Department of
East Asian Languages and Cultures, Center for
Chinese Studies, Berkeley, CA
c/o Dr. Jeffrey Riegel
September 2005 - August 2006

Park, Dae Shik

Professor, Department of Public Administration,
Chungnam National University, Daejeon, Korea
Research: Comparative Analysis of Institutional
Presidencies With Special Reference to the United
States and Korea
University of California—Los Angeles, Department of
Political Science, Los Angeles, CA
c/o Prof. Mike Lofchie
August 2005 - August 2006

Public/Global Health

Bokazhanova, Aliya

Program Officer, Educational Unit, UNESCO,
Almaty, Kazakhstan
Research: HIV/AIDS Prevention in Kazakhstan and
the International Community

University of California—San Francisco, School of
Medicine, Department of Epidemiology and
Biostatistics, San Francisco, CA
c/o Dr. Thomas E. Novotny
September 2005 - May 2006

Boriskin, Yury

Senior Scientist, Department of Viral Ecology,
Institute of Virology, Russian Academy of
Sciences—Moscow, Moscow, Russia
Research: Hepatitis C: An Optimized In Vitro System
for Evaluation of Antiviral Drugs
University of Washington, Viral Hepatitis Research
Laboratory, Seattle, WA
c/o Dr. David R. Gretch
October 2005 - April 2006

Davidovitch, Nadav

Lecturer, Department of Health Systems Management,
Faculty of Health Sciences, Ben-Gurion University
of the Negev, Beersheba, Israel
Research: Health Policies for Migrant Workers: When
the Local Meets the Global
Columbia University, Department of Sociomedical
Sciences, New York, NY
c/o Dr. Richard Parker
September 2005 - September 2006

Gauchet, Aurelie Suzanne

Postdoctoral Research Associate, Department of
Health Psychology, University of Metz, Metz, France
Research: The Social and Psychological Variables
That Influence the Compliance of HIV Patients
University of Miami, Department of Psychology, Coral
Gables, FL
c/o Dr. Charles S. Carver
October 2005 - October 2006

Gopal, Meena

Lecturer, Research Center for Women's Studies,
Shreemati Nathibai Damodar Thackersey (SNDT)
Women's University, Mumbai, India
Lecturing: International Perspectives on Women,
Sexuality and Development
Trinity College, Women, Gender and Sexuality
Program, Hartford, CT
c/o Prof. Janet Bauer
January 2006 - June 2006
(*Scholar-in-Residence Program*)

Rietjens, Judith Anna Catharina

Doctoral Candidate, Department of Public Health,
Erasmus Medical Center, Erasmus University
Rotterdam, Rotterdam, Netherlands
Research: The Use of Sedatives Prior to Death in a
U.S. Hospital
Northwestern University, Feinberg School of
Medicine, Buehler Center on Aging, Chicago, IL
c/o Dr. Linda Emanuel

Northwestern University, Feinberg School of
Medicine, Buehler Center on Aging, Chicago, IL
c/o Dr. Joshua Hauser
September 2005 - November 2005

Tachkuliyeva, Djaneta

Senior Researcher, Apitherapy Center, Oguz-Khan,
Ashgabat, Turkmenistan
Research: Alternative Bee Venom Treatment as a
Basis for Private Clinic Development in
Turkmenistan
Iowa State University, College of Veterinary
Medicine, Department of Biomedical Sciences,
Ames, IA
c/o Dr. Arthi Kanthasamy
September 2005 - May 2006

Religious Studies

Ananda, Faisar

Professor, Department of Islamic Economics, State
Institute for Islamic Studies of North Sumatera,
Medan, Indonesia
Research: The Implementation of Sharia in Aceh and
Its Implication to Human Rights
University of Richmond, Department of Sociology and
Anthropology, Richmond, VA
c/o Dr. Jennifer Nourse
September 2005 - February 2006

Assaf, Adnan Mahmoud Sharari

Assistant Professor, Department of Jurisprudence,
Faculty of Shariah (Islamic Studies), University of
Jordan, Amman, Jordan
Lecturing: History of the Muslim World and Islamic
Jurisprudence
Washington and Lee University, Department of
International Education, Lexington, VA
c/o Dr. William Klingelhofer
September 2005 - December 2005
(*Scholar-in-Residence Program*)

Exnerova, Vera

Doctoral Candidate, Institute of Near Eastern and
African Studies, Faculty of Philosophy and Arts,
Charles University, Prague, Czech Republic
Research: Islam in Soviet Central Asia: The Impact of
Soviet Atheistic Policies on Local Muslim Communities
Harvard University, Davis Center for Russian and
Eurasian Studies, Program on Central Asia and the
Caucasus, Cambridge, MA
c/o Dr. John Schoeberlein
September 2005 - February 2006

Ryu, Dae Young

Associate Professor, Department of Christian Culture
and Mass Communication, Handong Global
University, Pohang, Korea

Religious Studies

Research: The World of American Female
Missionaries in Late Joseon Korea
Princeton Theological Seminary, Princeton, NJ
c/o Dr. Iain R. Torrance
August 2005 - August 2006

Social Work

Aihara, Hiroko

Journalist and Staff Writer, Fukushima Minyu
Newspaper, Fukushima City, Japan
Research: The Role and Responsibilities of
Transplant Coordinators in Organ Transplantation
in the United States
University of Miami, School of Medicine, Liver and
Gastrointestinal Transplant Program, Coral Gables, FL
c/o Dr. Tomoaki Kato
August 2005 - March 2006

Sadiqi, Fatima

Senior Professor, Department of English, Sidi
Mohamed Ben Abdellah University, Fez, Morocco
Research: Women's Activism in the Public Sphere and
Family Law: A Comparison Between the Moroccan
and American Contexts
Rutgers, The State University of New Jersey—New
Brunswick, Institute for Research on Women, New
Brunswick, NJ
c/o Dr. Nancy Hewitt
July 2005 - October 2005

Uzuhashi, Reiko

Associate Professor, Social Welfare Department,
Faculty of Literature, Kobe Women's University,
Kobe, Japan
Research: Child Care Program Improvement and Early
Year Curriculum Development in the United States
University of North Carolina—Chapel Hill, Frank
Porter Graham Child Development Institute, Chapel
Hill, NC
c/o Dr. Thelma Harms
July 2005 - October 2005

Voicu, Adela

Associate Professor, Department of Research, School
of Law, Spiru Haret University, Constanta, Romania
Research: Mentoring: A New Hope for Children in
Need From America's Promise to Big Brothers and
Big Sisters of Romania
Louisiana State University—Baton Rouge, School of
Social Work, Office of Social Service Research and
Development, Baton Rouge, LA
c/o Dr. Cecile Guin
August 2005 - February 2006

Sociology

Al Atiyat, Ibtesam Moh'd Abdel Rahman

Program Officer, Jordanian National Commission for
Women, Amman, Jordan
Lecturing: Women, Islam and Politics in the Arab World
University of Wisconsin—Green Bay, Department of
Social Change and Development, Green Bay, WI
c/o Prof. Kim Nielsen
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Al-Nasr, Jassim Jassim M N

Assistant Professor, Department of Social Sciences,
College of Arts and Sciences, University of Qatar,
Doha, Qatar
Lecturing and Research: Modernization Values
Among Elite-In-Formation in Qatar
University of North Carolina—Greensboro, The
Graduate School, Department of Sociology,
Greensboro, NC
c/o Dr. James C. Peterson
September 2005 - August 2006

Alsayed, Abdulrahman Pacha U.

Advisor to the Chairman of the Board, Saudi Arabian
General Investment Authority, Riyadh, Saudi Arabia
Research: Defining a Worldly Vision for
Accommodating Science and Technology in
Islamic Countries
Princeton University, Center for the Study of Religion,
Princeton, NJ
c/o Dr. Robert Wuthnow
August 2005 - July 2006

Antonovskiy, Alexander

Research Fellow, Department of Epistemology,
Institute of Philosophy, Russian Academy of
Sciences—Moscow, Moscow, Russia
Research: Constructive Reception of Natural Sciences,
Logical-Mathematical and System-Theoretical
Knowledge in Sociological Theory
Columbia University, Department of Sociology, New
York, NY
c/o Dr. Harrison White
February 2006 - July 2006

Bula Escobar, Jorge Ivan

Coordinator, Faculty of Economic Sciences, National
University of Colombia, Bogota, Colombia
Lecturing: Latin America in a Globalized World
Manchester College, Department of Academic Affairs,
North Manchester, IN
c/o Dr. Jo Young Switzer
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Chetyrova, Liubov

Docent, Department of Philosophy, Samara State University, Samara, Russia
 Research: The Ideas of Work Within the American Kalmyk Community

Catholic University of America, School of Philosophy, The Council for Research in Values and Philosophy, Washington, DC
 c/o Dr. George F. McLean
 September 2005 - March 2006

Chiappe Hoyos, Clemencia

Professor, School of Political Science, Javerian University, Bogota, Colombia
 Lecturing: Sociology and Communication
 Lasell College, School of Arts and Sciences, Department of Social Sciences, Newton, MA
 c/o Ms. Felice Gordis
 August 2005 - May 2006
(Scholar-in-Residence Program)

de Ascensao Rovisco, Maria Luis

Research Fellow, Department of Sociology, Higher Institute of Labor and Business Studies (ISCTE), Lisbon, Portugal
 Research: Imagining Portugal in the "New Europe"
 Yale University, Center for Cultural Sociology, New Haven, CT
 c/o Dr. Jeffrey Alexander
 January 2006 - June 2006

Gurova, Olga

Researcher, Department of Political Science and Sociology, European University at St. Petersburg, St. Petersburg, Russia
 Research: The Making of the Body: Cultural History of Underwear in Soviet Russia (1917-1980)
 University of Illinois—Urbana-Champaign, Russian, East European and Eurasian Center, Champaign, IL
 c/o Dr. Donna A. Buchanan
 November 2005 - April 2006

Kruks, Sergejs

Lecturer, Faculty of Social Sciences, University of Latvia, Riga, Latvia
 Research: Discourses on Latvian Identity: Balancing Between Ethnocultural Sameness and Post-Modern Differentiation
 Indiana University—Bloomington, Department of Folklore and Ethnomusicology, Bloomington, IN
 c/o Dr. Inta Carpenter
 September 2005 - March 2006

Miege, Pierre Jean-Baptiste Edouard

Postdoctoral Researcher, Center for Contemporary Chinese Studies, School of Higher Studies in Social Sciences, Paris, France
 Research: The Fight Against HIV/AIDS and Changes in the Social Organization of Chinese Cities

University of California—Berkeley, Department of Sociology, Berkeley, CA
 c/o Dr. Thomas B. Gold
 October 2005 - September 2006

Pan, Jintang

Professor, School of Labor Relations and Human Resources, Renmin University of China, Beijing, China
 Research: Human Capital Theory of Gender and Women in the System of Employment and Social Security
 Harvard University, Department of Sociology, Cambridge, MA
 c/o Prof. Mary C. Brinton
 September 2005 - August 2006

Polawski, Pawel

Assistant Professor, Department of Sociology, University of Warsaw, Warsaw, Poland
 Research: Control and Welfare Services in America: Lessons for Poland
 University of Maryland—College Park, School of Public Policy, Welfare Reform Academy, College Park, MD
 c/o Dr. Douglas J. Besharov
 February 2006 - June 2006

Rezaev, Andrey

Professor, Faculty of Sociology, St. Petersburg State University, St. Petersburg, Russia
 Lecturing: University Learning From Different Cultural Perspectives
 Southern Maine Community College, Center for Global Opportunities, South Portland, ME
 c/o Ms. Debra Andrews
 August 2005 - May 2006
(Scholar-in-Residence Program)

Sabani, Alisabri

Professor, Faculty of Criminal Sciences, University of Sarajevo, Sarajevo, Bosnia and Herzegovina
 Research: Social and Cultural Transformations of Bosnia and Herzegovina Suburbs in the Postwar Period
 University of Wisconsin—Madison, Department of Sociology, Madison, WI
 c/o Dr. Myra Marx Ferree
 October 2005 - July 2006

Schachner, Maximilian

Head, Department of Practical Training and Overseas Programs, IMC University of Applied Sciences KREMS, KREMS, Austria
 Lecturing and Research: USA-ASU: "U" (You) Search for America - America Supports Understanding
 Arizona State University, Department of Community Resources and Development, Tempe, AZ
 c/o Dr. Victor B. Teye
 October 2005 - November 2005

Segobye, Alinah Kelo

Senior Lecturer, Department of History, Faculty of Humanities, University of Botswana, Gaborone, Botswana

Research: Cultural Approaches to HIV/AIDS in Botswana: An Overview of National Policies and Community Responses to the Epidemic
University of California—Berkeley, Department of Sociology, Berkeley, CA
c/o Prof. Anne Swidler
September 2005 - January 2006

van Duijn, Maria Aukje Julianne

Assistant Professor, Department of Sociology, University of Groningen, Groningen, Netherlands
Lecturing and Research: Goodness-of-Fit of Statistical Models for Social Network Analysis
University of Washington, Department of Statistics, Seattle, WA
c/o Dr. Mark S. Handcock
September 2005 - August 2006

Vliegthart, Rens

Doctoral Candidate, Department of Social-Cultural Sciences, Free University of Amsterdam, Amsterdam, Netherlands
Research: A Comparison of Media Framing Processes and Their Effects on Support of Social Movements in the Netherlands and the United States
University of California—Irvine, Department of Sociology, Irvine, CA
c/o Dr. David A. Snow
October 2005 - March 2006

Walls, Maeve Mary

Head, Neighborhood Renewal Group, Department for Social Development of Northern Ireland, Belfast, United Kingdom
Research: Creating Neighborhoods of Choice and Connection in Northern Ireland Using Neighborhood Regeneration in the United States
University of Pennsylvania, Fels Institute of Government, Philadelphia, PA
c/o Dr. Donald F. Kettl
November 2005 - March 2006

Zakareya Labib, Hoda Abdel-Monem

Associate Professor, Department of Sociology, Zagazig University, Zagazig, Egypt
Lecturing: Sociological Aspects of Islamic Civilization and the Role of Women in Islam
Alfred University, College of Liberal Arts and Sciences, Division of Social Sciences, Alfred, NY
c/o Dr. Robert Myers
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Zyuzev, Nikolay

Docent, Department of Philosophy, Sociology and Political Philosophy, Komi State Pedagogical Institute, Syktyvkar, Russia
Research: Pitirim Sorokin's Scientific Heritage in American Historiography
Harvard University, Department of Sociology, Cambridge, MA
c/o Dr. Neil Gross
September 2005 - March 2006

TEFL/Applied Linguistics**Bouzidi, Hassan**

Professor, Department of English Studies, Faculty of Letters, Ibn Zohr University, Agadir, Morocco
Research: English for Tourism: Textbook Design
University of South Carolina—Columbia, English Programs for Internationals, Columbia, SC
c/o Dr. Alexandra Rowe
October 2005 - December 2005

Klioutchnikova, Inna

Head, Department of English Translation, Minsk State Linguistics University, Minsk, Belarus
Research: Planning Autonomous Learning of Linguistics by Advanced Students of English
Tufts University, Center for Cognitive Studies, Medford, MA
c/o Dr. Daniel C. Dennett
October 2005 - February 2006

Lee, Won-Key

Professor, Department of English Education, Seoul National University of Education, Seoul, Korea
Research: Developing a Working Model of Spoken English Assessment for Korean Schools
University of Pennsylvania, Graduate School of Education, Language in Education Division, Philadelphia, PA
c/o Dr. Yuko Butler
September 2005 - August 2006

Liu, Songhao

Associate Professor, International College for Chinese Language Studies, Peking University, Beijing, China
Research: Instructional Design for Multimedia Language Learning Projects
University of Illinois—Urbana-Champaign, Division of English as an International Language, Champaign, IL
c/o Prof. Randall Sadler
September 2005 - August 2006

Prosh'yants, Natalia

Head, Department of Foreign Languages, Pacific Naval Institute, Vladivostok, Russia
Research: English for International Sea Cooperation

Monterey Institute of International Studies, Graduate
School of Translation and Interpretation, Center for
Translation and Interpretation Studies, Monterey, CA
c/o Dr. Michael Gillen
September 2005 - March 2006

Stenschke, Oliver

Assistant Professor, Department of German Philology,
University of Goettingen, Goettingen, Germany
Lecturing and Research: Paralinguistic Items in
Electronic Communication: A Comparative Study of
German and American Web Chats and E-mails
University of Illinois—Urbana-Champaign,
Department of Germanic Languages and Literature,
Champaign, IL
c/o Prof. Marianna Kalinke
August 2005 - January 2006

Tian, Zhongyu

Head, Department of Economics and Trade, College of
Humanities and Sciences, Northeast Normal
University, Changchun, China
Lecturing: Teaching Business English and Chinese
Culture and Business
Heartland Community College, Office of Instruction,
Normal, IL
c/o Mr. Steve Herald
August 2005 - May 2006
(*Scholar-in-Residence Program*)

Wisaijorn, Patareeya

Assistant Professor, Faculty of Liberal Arts, Ubon
Rajathanee University, Ubon Rajathanee, Thailand
Research: A Study of the University of Hawaii's English
as a Second Language Extensive Reading Programs
University of Hawaii—Manoa, Department of Second
Language Studies, Honolulu, HI
c/o Dr. Richard R. Day
February 2006 - May 2006

Yazykova, Natalia

Director, School of Education, Buryat State
University, Buryatia, Russia
Research: Education in the United States: Creating a
Lingual and Cultural Thesaurus
University of Illinois—Urbana-Champaign,
Department of Slavic Language and Literature,
Champaign, IL
c/o Dr. Frank Y. Gladney
October 2005 - April 2006

Theater**Irvanets, Oleksandr**

Research Officer, Ukrainian Center of Cultural
Studies, Ministry of Culture and Arts of Ukraine,
Kyiv, Ukraine

Research: Contemporary American Drama for
Ukrainian Theater

La Salle University, Department of Foreign Languages
and Literatures, Philadelphia, PA
c/o Dr. Bernhardt Blumenthal
September 2005 - May 2006

Kocur, Mirosław

Adjunct Faculty, Department of Historical and
Pedagogical Sciences, Institute of Cultural Studies,
Wroclaw, Poland
Lecturing: Theater in Context: From Ancient Drama to
Modern Performing Arts
Oglethorpe University, Department of
Theatre/Division I: Philosophy, Communications and
Fine Arts, Atlanta, GA
c/o Dr. Deborah Merola
August 2005 - January 2006
(*Scholar-in-Residence Program*)

Krivosheev, Maxim

Adjunct Professor, Department of Performing Arts
Management, Russian Academy of Theatre Arts,
Moscow, Russia
Research: Improving the Management of Cultural
Organizations in Russia Based on the Experience of
the U.S. Market Economy
University of Colorado—Boulder, Department of
Theatre and Dance, Boulder, CO
c/o Dr. James M. Symons
March 2006 - June 2006

Lal, Ananda

Professor, Department of English, Jadavpur
University, Calcutta, India
Research: Contemporary American Performance:
Theater and Music
Indiana University—Bloomington, College of Arts and
Sciences, India Studies Program, Bloomington, IN
c/o Dr. Sumit Ganguly
August 2005 - January 2006

Lazar, Thomaskutty

Senior Lecturer, Department of Malayalam, University
of Calicut, Calicut, India
Research: Elements of Folk Arts in Theater
Pomona College, Department of Theatre and Dance,
Claremont, CA
c/o Prof. James P. Taylor
September 2005 - April 2006

Legasto, Priscelina Patajo

Professor, Department of English and Comparative
Literature, College of Arts and Letters, University of
the Philippines—Diliman, Quezon City, Philippines
Research: Identity Construction and Nation Formation
in Contemporary Filipino American Theater

Theater

University of California—Los Angeles, Center for
Southeast Asian Studies, Los Angeles, CA
c/o Dr. Barbara S. Gaerlan
Ma-Yi Theatre Company, New York, NY
c/o Mr. Ralph Pena
September 2005 - November 2005

Nasuruddin, Mohamed Ghouse Bin
Professor, School of Arts, Science University of
Malaysia (USM), Penang, Malaysia
Lecturing: Malaysian Theater, Dance and
Traditional Music
SUNY—College at Cortland, Department of
Performing Arts, Cortland, NY
c/o Dr. Karen B. Zimmerman
March 2006 - June 2006

Tabacki, Miodrag
Professor, Department of Theatre Directing, Faculty of
Dramatic Arts, University of the Arts, Belgrade,
Serbia and Montenegro
Lecturing and Research: Theater Design and Scenography

University of Minnesota—Twin Cities, College of
Liberal Arts, Department of Theatre Arts and Dance,
Minneapolis, MN
c/o Dr. Lance Brockman
Ohio University—Athens, College of Fine Arts,
School of Theater, Athens, OH
c/o Dr. Ursula Belden
September 2005 - June 2006

Urban Planning

Murayama, Takehiko
Professor, Division of Multidisciplinary Studies,
School of Science and Engineering, Waseda
University, Tokyo, Japan
Research: The Decision Making Process for Managing
Environmental Risk Policy and Planning: A Balance
Between Efficiency and Equity
Rutgers, The State University of New Jersey—New
Brunswick, Department of Human Ecology and The
Food Policy Institute, New Brunswick, NJ
c/o Dr. William Hallman
August 2005 - March 2006

SEMINAR PROGRAMS FOR ADMINISTRATORS

The Fulbright International Education Administrators Program brings administrators from participating countries to the United States for short seminars. During their time here, seminar participants meet with government officials and representatives of higher education associations, speak with colleagues, tour U.S. campuses and attend meetings and cultural events.

U.S.- Korea International Education Administrators Program

Jang, Jin Ha

Coordinator, Office of International Relations and Cultural Affairs, Dankook University, Seoul, Korea

Son, Dae Hyung

Assistant Manager, Center for International Programs, Yeungnam University, Gyeongbuk, Korea

Lee, June

Coordinator, Office of International Relations and Education, Dong-A University, Busan, Korea

Son, Dae Joong

Assistant Director, Office of International Affairs, Konkuk University, Seoul, Korea

NEW CENTURY SCHOLARS PROGRAM

The New Century Scholars Program (NCS) is a research initiative within the Fulbright Scholar Program which seeks to expand the outreach and impact of the traditional Fulbright exchange experience. Each year an international group of approximately 30 outstanding research scholars and professionals in a variety of disciplines will engage in research and collaborative thinking on a theme of global significance. For 2005-2006, the New Century Scholars will focus on the theme "Higher Education in the 21st Century: Global Challenge and National Response."

Agarwal, Pawan

Visiting Scholar, Indian Council for Research on International Education, New Delhi, India
Research: National Policies for Higher Education and International Student Mobility: The Indian Context and Global Experience
University at Buffalo, Buffalo, NY
July 2006-October 2006

Al-Mottahar, Mohamed

Vice-Minister, Higher Education Development Projects, Ministry of Higher Education and Scientific Research, Sana'a, Yemen
Research: The Arab Higher Education: The Impact of Transition From Elite to Mass Higher Education
University of Minnesota, Twin Cities, MN
January 2006-April 2006

Balbatchevsky, Elizabeth

Associate Professor, Department of Political Science, University of Sao Paulo, Sao Paulo, Brazil
Research: The Future of Academic Profession: Challenges for the Developing Countries
Woodrow Wilson Center, Washington, DC
June 2006-August 2006

Clancy, Patrick

Dean, Faculty of Human Sciences, University College Dublin, Dublin, Ireland
Research: International Comparative Perspectives on Access and Equity
New York University, New York, NY
September 2005-December 2005

de Wit, Hans

Senior International Advisor, University of Amsterdam, Amsterdam, Netherlands
Research: The Impact of Globalization and Regionalization on Graduate Education in the United States and Europe
Boston College, Boston, MA
February 2006-May 2006

Eggins, Heather

Visiting Professor and Editor, Institute for Access Studies, Staffordshire University, Staffordshire, United Kingdom
Research: An Examination of the Effectiveness of Government-Inspired Strategies to Widen Participation in Higher Education
Boston College, Boston, MA
April 2006-July 2006

Gilani, Zulfiqar

Director, Centre for Higher Education Transformation, Islamabad, Pakistan
Research: Higher Education Policy in Pakistan: Academic and Pragmatic Implications for Public and Private Providers
Harvard University, Cambridge, MA
June 2006-August 2006

Gil-Anton, Manuel

Full Professor, Department of Sociology, Metropolitan Autonomous University, Iztapalapa, Mexico
Research: The Future of the Academic Profession in Developing Countries: A Comparative Perspective Between the Public and Private Sectors
Claremont Graduate University, Claremont, California
June 2006-September 2006

Goastellec, Gaelle

Post-Doctoral Fellow, French Ministry of Foreign Affairs, Paris, France
Research: Equity Revisited by Higher Education Actors of the Admission Process: Toward a Comparative Analysis Model
New York University, New York, NY
October 2005-December 2005

Guri-Rosenblit, Sarah

Head, Department of Education and Psychology, The Open University of Israel, Raanana, Israel
Research: Impacts of Digital Technologies Shaping Higher Education Environments
University of Maryland, College Park, MD
September 2005-November 2005

Holttä, Seppo

Professor, Department of Management Studies,
University of Tampere, Tampere, Finland
Research: Knowledge Based Society: Challenge for
Institutional Capacity Building in Universities
Michigan State University, Lansing, MI
January 2006-April 2006

Landoni, Pablo

Director General, Center for Graduate Studies, Catholic
University of Uruguay, Montevideo, Uruguay
Research: The Changing Public-Private Mix in
Uruguay's Higher Education System: Isomorphic
and Diversification Forces
State University of New York, Albany, NY
January 2006-April 2006

Ma, Wan-hua

Associate Professor, The Graduate School of
Education, Peking University, Beijing, China
Research: Globalization and Educational Policy
Change in China
University of Vermont, Burlington, VT
September 2005-December 2005

Musisi, Nakanyike

Director, Institute of Social Research, Makerere
University, Kampala, Uganda
Research: Business Not as Usual: Public-Private Mix
in Uganda's Higher Education
Mount Holyoke College, South Hardley, MA
July 2006-September 2006

Nguyen, Phuong Nga

Director, Center for Education Quality Assurance and
Research Development, Vietnam National
University, Hanoi, Vietnam
Research: What and How Vietnam Higher
Education Institutions Respond to Society's
Increasing Needs for Further Education and the
Development of Globalization of Higher
Education in the 21st Century
Southern New Hampshire University, Manchester, NH
April 2006, July 2006-September 2006

Said, Mohsen

Executive Director and Chairman of the Board,
Projects Management Unit, Ministry of Higher
Education, Cairo, Egypt
Research: Higher Education in the 21st Century:
Global Challenges and National Responses

Northeastern University, Boston, MA
October 2005, February 2006-March 2006

Sehoole, Molatlhegi

Senior Lecturer, Department of Education
Management and Policy Studies University of
Pretoria, Pretoria, South Africa
Research: Cross-Border Provision and the Future of
Higher Education in Africa: The Case of South Africa
University of Illinois, Urbana-Champaign, IL
March 2006-June 2006

Sirozi, Muhammad

Director, Department of Graduate Studies, State
Institute of Islamic Studies, Palembang, Indonesia
Research: Internationalization of Islamic Higher
Education in Southeast Asia: A Comparative Study
Between Islam Negeri University and Islam Antar
Bangsa University
University of Illinois, Urbana-Champaign, IL
September 2005-November 2005

Smolentseva, Anna

Research Fellow, Center for Sociological Studies,
Moscow State University, Moscow, Russia
Research: Global Challenge and Higher Education in
Transition Countries: The Perspectives of the
Academic Profession in Russia
University of Michigan, Ann Arbor, MI
October 2005-December 2005

Teixeira, Pedro

Assistant Professor, Department of Economics,
University of Porto, Porto, Portugal
Research: Private and Public Higher Education:
Competition or Complementary?
State University of New York, Albany, NY
May 2006-July 2006

Yizengaw, Teshome

Vice Minister, Department of Higher Education,
Ministry of Education, Addis Ababa, Ethiopia
Research: Massification of Higher Education and Its
Implications to Quality, Equity and
Re-engineering of the System in Ethiopia: Lessons
From Global Experience
University at Buffalo, Buffalo, NY
October 2005-January 2006

VISITING SPECIALISTS PROGRAM: DIRECT ACCESS TO THE MUSLIM WORLD

The Visiting Specialists Program: Direct Access to the Muslim World is designed to enrich understanding of Islamic peoples and civilizations by individuals in the United States. This is done by providing an opportunity for U.S. higher education institutions that lack resources in these fields to host specialists from predominantly Islamic countries for a short-term intensive lecturing and consulting program. The Visiting Specialists come from the Middle East, North Africa, South Asia and several countries in the Balkans, Central Asia, Southeast Asia and Sub-Saharan Africa. They lecture in classes and in communities, work closely with the U.S. faculty hosts to improve curriculum and develop continuing institutional relationships.

Abdallah, Najah Ali Fayez

Assistant Professor, Mass Communications Department,
Notre Dame University, Zouk Mosbeh, Lebanon
Goucher College, Office of International Studies,
Baltimore, MD
Faculty Associate: Dr. Eric Singer
March 2006 – May 2006

Abdullaev, Kamoludin

Professor of History, Dushanbe, Tajikistan
Allegheny College, International Studies Department,
Meadville, PA
Faculty Associate: Dr. Eric Boynton
October 2005 – November 2005

Abed, Abdelhamid ben Salem

Mitre de Conferences, School of Law, University of
Tunis, Tunis, Tunisia
University of Oklahoma, International Programs
Center, Norman, OK
Faculty Associate: Ms. Patsy Broadway
August 2005 – September 2005

Abujarad, Hassan A.M.

Associate Professor, Department of English, Al-Azhar
University, Gaza
Indiana University Southeast, Office of Academic
Affairs, New Albany, IN
Faculty Associate: Dr. Deborah Finkel
September 2005 – October 2005

Adesina, Abdur-Razaq Bolaji

Lecturer I, Department of Religious and Cultural Studies,
University of Portharcourt, Portharcourt, Nigeria
Berea College, International Center, Berea, KY
Faculty Associate: Dr. Richard Cahill
October 2005 – November 2005

Agoumy, Taoufik Ahmed

Professor, Department of Geography, Faculty of
Letters and Humanities, University Mohamed
V-Agdal, Rabat, Morocco
University of Montana, Department of Geography,
Missoula, MN
Faculty Associate: Dr. Sarah J. Halvorson
March 2006 – April 2006

Agomo, Chioma Kanu

Professor and Head, Department of Commercial and
Industrial Law, Faculty of Law, University of Lagos,
Lagos, Nigeria
Washington University, School of Law, St. Louis, MO
Faculty Associate: Dr. Michele Shoresman
January 2006 – February 2006

Ahmed, Syed Jamil

Professor, Department of Theater and Music,
University of Dhaka, Dhaka, Bangladesh
City College of San Francisco, College of Arts and
Sciences, San Francisco, CA
Faculty Associate: Ms. Jill Andrea Heffron
October 2005 – November 2005

Akhtar, Safir

Chief Editor, Islamic Research Institute, International
Islamic University Islamabad, Islamabad, Pakistan
James Madison University, Office of International
Programs, Harrisonburg, VA
Faculty Associate: Ms. Eleanor Elizabeth Merrow
September 2005 – October 2005

Al-Mahmoud, Ali Abdulla M.

Professor of Mass Communication and Consultant,
Qatar Radio and TV Corporation, Doha, Qatar
Simpson College, Department of History, Indianola, IA
Faculty Associate: Dr. Jennifer E. Hedda
September 2005 – October 2005

Visiting Specialists

Anwar, Mohammad Syafi'i

Executive Director, International Center for Islam and Pluralism, Jakarta Selatan, Indonesia
Kansas City Kansas Community College, Social Sciences Division, Kansas City, KS
Faculty Associate: Dr. Henry Martin Louis
October 2005 – November 2005

Arfaoui, Khadija bent Lakhdhar

Assistant Professor Emeritus, Department of English, Higher Institute of Languages of Tunis, Tunis, Tunisia
Lake Forest College, Department of International Studies, Lake Forest, IL
Faculty Associate: Dr. George L. Speros
August 2005 – October 2005

Atef, Nadia Ezzeldin

Social Development Consultant, Cairo, Egypt
University of California—Davis, Department of University Outreach and International Programs, Davis, CA
Faculty Associate: Dr. Nicole Ranganath
March 2005 – April 2005

Azimova, Nodira

Chair and Senior Researcher, Sharh and Tavsiya Sociology Center, Tashkent, Uzbekistan
Eastern Washington University, Department of Anthropology, Cheney, WA
Faculty Associate: Dr. Jerry Galm
October 2005 – November 2005

Cinar, Alev

Assistant Professor, Department of Political Science, Bilkent University, Ankara, Turkey
Bryn Mawr College, Department of Political Science, Bryn Mawr, PA
Faculty Associate: Dr. Suzanne Spain
August 2005 – September 2005

Eldiwani, Rachida Mohamed Medhat Ahmed

Professor, French Department, Alexandria University, Alexandria, Egypt
Lake Superior State University, Department of Philosophy and Humanities, Sault Sainte Marie, MI
Faculty Associate: Dr. Jason Kenneth Swedene
October 2005 – November 2005

Elhedeny, Amany Massoud Mohamed

Lecturer, Political Science Department, Cairo University, Cairo, Egypt
Winona State University, Department of Global Studies, Winona, MN
Faculty Associate: Dr. Linda d'Amico
October 2005 – November 2005

Elkoussi, Alaa-Eldin Ahmed Hussein

Professor, Department of Pharmacology, College of Medicine, University of Assiut, Assuit, Egypt

University of Missouri—St. Louis, Center for International Studies, St. Louis, MO
Faculty Associate: Dr. Joel Glassman
September 2005 – October 2005

El Moudden, Abderrahmane

Professor and Director, Graduate Studies, Department of History, Faculty of Letters, Mohammed V University, Agdal, Rabat, Morocco
North Carolina Agricultural and Technical State University, Department of History, Greensboro, NC
Faculty Associate: Dr. Conchita Ndege Kemei
January 2005 – March 2005

Genckaya, Omer Faruk

Assistant Professor, Department of Political Science, Bilkent University, Ankara, Turkey
Roanoke College, Office of International Education, Salem, VA
Faculty Associate: Dr. Jon G. Crawford
September 2005 – October 2005

Gilani, Ijaz Shafi

Professor and Dean, Faculty of Social Sciences, International Islamic University, Islamabad, Pakistan
Bates College, Department of Political Science, Lewiston, ME
Faculty Associate: Dr. Matthew J. Nelson
September 2005 – October 2005

Ismail, Mohd Nazari bin

Head, Department of Business Policy, University of Malaya, Kuala Lumpur, Malaysia
Pfeiffer University, Office of Academic Affairs, Misenheimer, NC
Faculty Associate: Dr. Bettie C. Starr
October 2005 – November 2005

Karimov, Elyor

Chief of Department, Institute of History, Uzbek Academy of Sciences, Tashkent, Uzbekistan
Northeastern Illinois University, Department of Anthropology, Chicago, IL
Faculty Associate: Dr. Russell Gian Zanca
February 2005 – March 2005

Kenbib, Mohammed

Professor, History Department, Mohammed V University, Agdal, Rabat, Morocco
Peru State College, College of Arts and Sciences, Peru, NE
Faculty Associate: Dr. Stephen Grant Sylvester
March 2005 – April 2005

Mahtab, Nazmunnessa

Professor and Chair, Department of Women's Studies, University of Dhaka, Dhaka, Bangladesh

Queensborough Community College, Center for
Excellence in Teaching and Learning, Bayside, NY
Faculty Associate: Dr. Mark McColloch
October 2005 – November 2005

Mbunda, Luitfried Xavier

Senior Lecturer, Economic Law Department, University
of Dar es Salaam, Dar es Salaam, Tanzania
Midland Lutheran College, Office of the Academic
Dean, Fremont, NE
Faculty Associate: Dr. Allyson Backstrom
September 2005 – October 2005

Najam, Najma

Vice Chancellor, Fatima Jinnah Women University,
Rawalpindi, Pakistan
Carroll College, Department of Religion, Waukesha, WI
Faculty Associate: Dr. Jim Grimshaw
October 2005

Nordin, Mohammed Zin bin

Dean, School of Communication, Science University
of Malaysia (USM), Penang, Malaysia
Ithaca College, Department of Journalism, Ithaca, NY
Faculty Associate: Dr. John R. Rosenbaum
January 2006 – February 2006

Rahman, Md. Ataur

Professor, Department of Political Science, University
of Dhaka, Dhaka, Bangladesh
Eckerd College, Department of Rhetoric, St.
Petersburg, FL
Faculty Associate: Dr. George P.E. Meese
October 2005 – November 2005

Siddiqui, Husain Yasin

Professor, Department of Social Work, Jamia Millia
Islamia University, New Delhi, India
Folsom Lake College, Department of History,
Folsom, CA
Faculty Associate: Dr. Gordon R. Lam
September 2005 – October 2005

Ragab, Tarek Mohamed Saad

Associate Professor, Faculty of Architecture, Beirut
Arab University, Tareek El Gadida, Beirut, Lebanon
St. Louis Community College, Office of International
Education, St. Louis, MO
Faculty Associate: Ms. Grace Liu
April 2005 – May 2005

Triki, Abdelfattah

Senior Lecturer of Marketing and Research
Methodology, Higher Institute of Management,
University of Tunis, Le Bardo, Tunisia
Northcentral Technical College, International
Education Office, Wasua, WI
Faculty Associate: Ms. Bonnie S. Bissonette
September 2005 – October 2005

Zanoon, A.M. Faisal

Assistant Professor, Sociology Department, An-Najah
National University, Nablus, West Bank
University of Wisconsin—Oshkosh, Department of
Religion, Oshkosh, WI
Faculty Associate: Dr. Jeffrey Kaplan
April 2006 – May 2006

ALPHABETICAL INDEX

To find out more about a Scholar, turn to the individual's complete directory entry, which can be found in the section corresponding to the discipline listed after the Scholar's name.

A

A Razak, Rogayah Binti; Linguistics; Malaysia
Abdelmalek, Fethi ben Abdessamiaa; Engineering;
Tunisia*
Abdullah, Fauziah Binti; Biological Sciences; Malaysia
Abdullayev, Afgan; Education; Azerbaijan*
Abidjanova, Dildora; History (non-U.S.); Uzbekistan
Abou Aish, Ehab Mohamed Hassan; Business
Administration; Egypt*
Abou El-Maaty, Tarek Mohamed Said; Chemistry; Egypt*
Abu Libdeh, Samer Mustafa Ali; Journalism; Jordan
Abueid, Abdallah M.A.; Law; West Bank
AbuHelu, Rasmi F M; Medical Sciences; West Bank
Acosta Castellon, Maria Luisa; Law; Nicaragua*
Acuna Salazar, Vicenc; Environmental Sciences; Spain
Adamo, Sergia; Language and Literature (non-U.S.); Italy
Adamu, Fekade Azeze; Language and Literature
(non-U.S.); Ethiopia
Adonyeva, Svetlana; Anthropology; Russia
Ahmad, A. K. Monaw-War Uddin; Economics;
Bangladesh
Ahmed, Ahmed Sayed Ahmed Hassan; Agriculture;
Egypt
Aihara, Hiroko; Social Work; Japan
Aizen, Marcelo Adrian; Biological Sciences;
Argentina
Akbar, Sher; Chemistry; Pakistan
Akkaya, Mahinur; Biological Sciences; Turkey
Akoachere, Jane Francis Kihla Tatah; Biological
Sciences; Cameroon
Al Atiyat, Ibtesam Moh'd Abdel Rahman; Sociology;
Jordan
Al Badi, Abdullah Hamed Suwaid; Engineering; Oman
Al Mogel, Tlal Mohammed Farhan; Education; Saudi
Arabia*
Al-Gaphari, Ghaleb Hamood Sultan; Computer
Science; Yemen*
Al-Hamadi, Ali M. Hamad Muhsin; Economics; Jordan*
Al-Jaefi, Abdulkarim Ali Dahan; Economics; Yemen*
Al-Nasr, Jassim Jassim M N; Sociology; Qatar
Al-Rawashdeh, Nathir Ahmad Faisal; Chemistry; Jordan
Al-Shami, Abdulrahman Mohammed Saeed;
Communications; Yemen*
Alam, Md. Shamsul; Geography; Bangladesh

Alchihabi, Mouna; Physics and Astronomy; Syria
Alisherov, Abdurashid; Law; Uzbekistan
Aliyev, Kamran; Law; Azerbaijan
AlKarzon, Awni K M; American Literature; Gaza
Alsayed, Abdulrahman Pacha U.; Sociology; Saudi
Arabia
Anand, Indira Anita; Law; Canada
Ananda, Faisar; Religious Studies; Indonesia
Anaya Berrios, Cecilia; Chemistry; Mexico
Andrade Andrade, Pablo Roberto; Political Science;
Ecuador
Angulo Rivas, Luis Alfredo; History (non-U.S.);
Venezuela
Antonovskiy, Alexander; Sociology; Russia
Aoshima, Yaichi; Business Administration; Japan
Aparicio Martinez, Santiago; Chemistry; Spain*
Ara, Konomi; American Literature; Japan
Armas Kulik, Cristina; Environmental Sciences; Spain
Artemi, Ion; Medical Sciences; Moldova
Ashraf, Muhammad; Biological Sciences; Pakistan*
Assaf, Adnan Mahmoud Sharari; Religious Studies;
Jordan
Auers, Daunis; Political Science; Latvia
Avalos Hernandez, Edgar; Physics and Astronomy;
Mexico
Avia, Donna Tusiata; Language and Literature
(non-U.S.); New Zealand
Awasthi, Jai Raj; Linguistics; Nepal
Azzouz, Fatma bent Hassen; Journalism; Tunisia

B

Baban, Calin Florin; Education; Romania
Bahri, Akissa bent Mohamed Hedi; Agriculture; Tunisia*
Baisakalov, Ainur; Music; Kazakhstan
Bajpai, Minu; Medical Sciences; India
Balishin, Sergey; TEFL/Applied Linguistics; Russia*
Bandhauer-Schoffmann, Irene; History (non-U.S.);
Austria
Banerjee, Sharmistha; Business Administration; India
Bardakji, Souheila; Engineering; Syria
Barron, Anne; Law; United Kingdom
Becker, Markus; Business Administration; France
Begne de Nieto, Claudia Patricia; Law; Mexico

Alphabetical Index

Belanger, Louis; Political Science; Canada
Belay, Abebe Dinku; Engineering; Ethiopia*
Belhaq, Mohamed; Engineering; Morocco*
Ben Haj Rehaïem, Jalel ben Rehaïem; American Studies; Tunisia
Ben Jouira, Hatem; Biological Sciences; Tunisia
Benaabidate, Lahcen; Geology; Morocco
Beqiri, Arben; Medical Sciences; Albania*
Berberoglu, Suha; Geography; Turkey
Bergman, Mia Amanda; Journalism; Sweden
Berliner Golle, Ivonne Gabriela; Anthropology; Chile
Bernardini, Paolo; Political Science; Italy*
Beros, Ana; Engineering; Bosnia and Herzegovina
Biris, Roua Gabriela; Linguistics; Slovenia
Bjeletic, Sonja; Economics; Serbia and Montenegro
Bjelic, Predrag; Economics; Serbia and Montenegro*
Blondel, Vincent D.E.G.; Engineering; Belgium
Bogdanov, Marat; Environmental Sciences; Russia
Bokazhanova, Aliya; Public/Global Health; Kazakhstan
Boriskin, Yury; Public/Global Health; Russia
Borlin, Bernt Ake Niklas; Computer Science; Sweden
Bortsov, Konstantin; Business Administration; Kazakhstan*
Borubaeva, Anisa; Journalism; Kyrgyz Republic*
Botinis, Antonios; Linguistics; Greece
Boudlal, Abdelaziz; Linguistics; Morocco
Boudour, Mohamed; Engineering; Algeria
Bouzidi, Hassan; TEFL/Applied Linguistics; Morocco
Bowal, Peter Clarence; Law; Canada
Boyadjieva, Nadia Gueorguieva; History (non-U.S.); Bulgaria
Brion, Rofel Gregorio; Language and Literature (non-U.S.); Philippines
Buckley, Judith Anne; Education; Australia*
Bula Escobar, Jorge Ivan; Sociology; Colombia
Bulatov, Alexander; Economics; Russia*
Bumah, Violet Vakunseh; Medical Sciences; Cameroon
Bunchu, Nophawan; Biological Sciences; Thailand
Bykov, Dmitry; Social Work; Russia*

C

Cabaraban, Maria Theresa Isla; Engineering; Philippines
Cai, Jiming; Public Administration; China
Cap, Piotr Kazimierz; Linguistics; Poland
Carretero Gomez, Jose Maria; Business Administration; Spain
Casanova Fernandez, Felix; Physics and Astronomy; Spain*
Castellanos Delgado, Salome A.; Law; Honduras*
Cayuela Garcia, Maria de la Luz; Agriculture; Spain
Chadima, Martin; Geology; Czech Republic
Chaly, Vadim; Philosophy; Russia
Chang, Jian; Public Administration; China
Chao, Ping-Yi; Business Administration; Taiwan

Chebel, Ariane; Political Science; France
Chehbouni, Ahmed; Environmental Sciences; Morocco
Chen, Ching-Shu; Education; Taiwan
Chetyrova, Liubov; Sociology; Russia
Chiappe Hoyos, Clemencia; Sociology; Colombia
Chkheidze, P'aat'a; American Literature; Georgia
Cho, Sung Hee; Psychology; Korea
Chohan, Zahid Hussain; Chemistry; Pakistan
Chorobaeva, Narynkul; Education; Kyrgyz Republic
Chorus, Caspar Gerard; Economics; Netherlands
Chowdhary, Rekha; Political Science; India*
Christiansen, Per; Law; Norway
Chroma, Marta; Law; Czech Republic*
Chrysafis, Konstantinos; Physics and Astronomy; Greece
Chung, Jin Young; Political Science; Korea
Cintic, Florin; Philosophy; Romania
Ciobanu, Petru Octavian; Medical Sciences; Romania
Cironi Lopez, Pablo Gabriel; Biological Sciences; Spain
Coakley, John Paul; Political Science; Ireland
Cochrane, Mark; Law; United Kingdom
Cohen Hyams, Tzipi; Engineering; Israel*
Cojocari, Ludmila; History (non-U.S.); Moldova
Coldrey, Olivia Jane; Law; Australia
Cong, Riyun; Political Science; China
Correa, Nestor Mariano; Chemistry; Argentina
Correia Machuca, Manuel Antonio; Philosophy; Chile
Cortes Nunez, Jorge; Biological Sciences; Costa Rica*

D

Daba Bekhit Ibrahim, Ayman Samy; Chemistry; Egypt
Dalle, Nathalie Lucetta; Psychology; France*
Davidovitch, Nadav; Public/Global Health; Israel
Davies-Coleman, Michael Trevor; Chemistry; South Africa
Davison, Carol; Language and Literature (non-U.S.); Canada
De Castro, Rosana Esther; Biological Sciences; Argentina
De Dijn, Annelien M. R.; History (non-U.S.); Belgium
De La Sota, Rodolfo Luzbel; Agriculture; Argentina
De Mel, Fyona Neloufer Sharain; Language and Literature (non-U.S.); Sri Lanka
Delip Singh, Saran Kaur A.; Linguistics; Malaysia
Delzon, Sylvain; Environmental Sciences; France
Demchuk, Artur; Political Science; Russia
Deng, Jo-ling; Political Science; Taiwan
Derrabi, Mohamed; Business Administration; Morocco
Deshmukh, Ravindra Pundalik; Architecture; India
Deville, Damien Guillaume; Computer Science; France
Diaz Delgado, Raul; Chemistry; Spain*
Diaz Puente, Jose Maria; Public Administration; Spain
Dieste Tubio, Oscar; Computer Science; Spain*
Diez Palomar, Francisco Javier; Mathematics; Spain
Dili Palai, Clement; Language and Literature (non-U.S.); Cameroon
Diop, Mouhamadou Bassir; Geology; Senegal

Djalilov, Khurshid; Economics; Uzbekistan
Djuricin, Biljana; Law; Serbia and Montenegro*
Dodkhoudoeva, Lola; History (non-U.S.); Tajikistan
Dong, Dahai; Business Administration; China
Dorra, Ahmed Atef Abdel-Ghani; Film Studies; Egypt*
Douzet Bataillon, Frederick; American Studies; France
Dozhdev, Dmitry; Law; Russia*
Dragut, Lucian Daniel; Geography; Romania
Duignan, Paul Warren; Public Administration; New Zealand*
Duiseneyeva, Zhanna; Medical Sciences; Kazakhstan*
Dupont, Guy L.C.C.; History (non-U.S.); Belgium
Duque, Julie M. T.; Medical Sciences; Belgium
Dyman, Tetyana; Environmental Sciences; Ukraine

E

Ecker, Horst; Engineering; Austria
El Amine, Adnan Ibrahim; Education; Lebanon*
El Asli, Abdelghani; Biological Sciences; Morocco
El Bouazzati, Bennacer; Philosophy; Morocco
Elchinova, Magdalena Borisova; Anthropology; Bulgaria
Eljamal, Mazin Salah Abdel-Rahman; Medical Sciences; Jordan*
Elsherif, Ikram Ahmed Ibrahim; American Literature; Egypt*
Erman, Fatma Tahire; Anthropology; Turkey
Escalante, Richard Bruce Martin; Information Sciences; Trinidad and Tobago*
Essa, Mohamed Ahmed Abdel-Wahab; Biological Sciences; Egypt*
Essop, Mogammad Faadiel; Medical Sciences; South Africa
Estrada Dominguez, Sergio; Mathematics; Spain
Exnerova, Vera; Religious Studies; Czech Republic

F

Fahli, Ahmed; Education; Morocco
Fakim, Yasmina; Biological Sciences; Mauritius
Fan, Ying; Economics; China
Fanso, Verkijika Godfrey; History (non-U.S.); Cameroon
Faress, Assem; Language and Literature (non-U.S.); Syria
Fataar, Mogamad Aslam; Education; South Africa
Fayzullaeva, Eleonora; Education; Uzbekistan
Fernandez Ribas, Andrea; Economics; Austria*
Fernandez Ruiz, Jorge; Economics; Mexico
Filgueira, Roberto Raul; Environmental Sciences; Argentina
Florea, Evghenii; Law; Moldova
Fong, Gen-Yu; Law; Taiwan
Fouad Mohammad, Jehan Farouk; American Literature; Egypt*

Fraternali, Fernando; Engineering; Italy
Frino, Alessandro; Economics; Australia
Froen, Jahn Frederik; Medical Sciences; Norway
Fu, Hao; American Literature; China
Fuentes Garcia, Manuel; Biological Sciences; Spain

G

Galeyeva, Tamara; Art History; Russia
Galieva, Zairash; Political Science; Kyrgyz Republic
Gallardo, Susan Manalastas; Chemistry; Philippines
Galligan, Mary Yvonne; Political Science; United Kingdom
Ganesan, Kannabiran; Business Administration; India
Garagulya, Sergey; Linguistics; Russia
Garcia Barchino, Maria Jose; Medical Sciences; Spain
Garcia Valencia, Rafael Alfonso; Education; Mexico
Gauchet, Aurelie Suzanne; Public/Global Health; France
Gbadamosi, Tajudeen Gbadebo Olusanya; History (non-U.S.); Nigeria
Gerber, Doron; Biological Sciences; Israel
Gevorgyan, Nerses; Political Science; Armenia
Ghazali, Munirah Binti; Education; Malaysia
Giersig, Michael; Physics and Astronomy; Germany
Gigoyan, Suren; Physics and Astronomy; Armenia
Goldthau, Andreas Christian; Political Science; Germany*
Gomez Aparicio, Lorena; Environmental Sciences; Spain*
Gomez Herrero, Manuel; Engineering; Spain
Gonzalez Ruibal, Alfredo; Archaeology; Spain*
Gopal, Meena; Public/Global Health; India
Goreta, Smiljana; Agriculture; Croatia*
Gorlyans'ky, Sergiy; Economics; Ukraine
Gotlib, Natalia; TEFL/Applied Linguistics; Russia*
Grau, Roberto Ricardo; Biological Sciences; Argentina
Gravendeel, Barbara; Biological Sciences; Netherlands
Grzeszczuk, Anna; Medical Sciences; Poland
Guil Lopez, Noemi; Biological Sciences; Spain
Guilhot, Nicolas Michel Boian; History (non-U.S.); France
Gultekin, Fatih; Biological Sciences; Turkey
Guo, Jun; American Literature; China
Gurova, Olga; Sociology; Russia
Gurung, Tek Bahadur; Biological Sciences; Nepal
Gwary, Daniel Musa; Agriculture; Nigeria
Gyidel, Ernest; Political Science; Ukraine
Gynnild, Vidar; Education; Norway
Gyulai, Gabor; Agriculture; Hungary

H

Habil, Eissa D.A.; Mathematics; Gaza
Hafez, Khaled Yehia; Art; Egypt*
Hafidi Alaoui, Adil; Engineering; Morocco*
Hale, Geoffrey E.; Political Science; Canada
Han, Jiaming; Language and Literature (non-U.S.); China

Alphabetical Index

Handayani, Iin Purwati; Environmental Sciences; Indonesia
Hansson, Mats Alfred; Chemistry; Sweden
Hanzel, Igor; Philosophy; Slovak Republic
Hapgood, Janet Patricia; Medical Sciences; South Africa
Hasani, Enver; Law; Kosovo
Hassan, Gubara Said; Political Science; Finland
Hendry, James Ralph; Law; Canada*
Henriot, Christian Robert; History (non-U.S.); France
Hereu Fina, Bernat; Environmental Sciences; France
Hiwatari, Nobuhiro; Political Science; Japan
Hod, Oded; Chemistry; Israel
Horcicka, Vaclav; American History; Czech Republic
Hotam, Yotam Yadin; History (non-U.S.); Israel
Hovda, Knut Erik; Medical Sciences; Norway
Hsieh, Ting-ya; Public Administration; Taiwan*
Huitink, Janneke; Linguistics; Netherlands
Hysa, Ylber; History (non-U.S.); Kosovo*

I

Ibrahim, Asma; Anthropology; Pakistan
Ibrahim, Asmihan Binti; Law; Malaysia
Iguchi, Haruo; History (non-U.S.); Japan
Iguchi, Yoko; Business Administration; Japan
Ilieva, Sonia Varbanova; Chemistry; Bulgaria
Iqbal, Shagufta; Education; Pakistan
Irvanets, Oleksandr; Theater; Ukraine
Ishaaya, Amiel Abraham; Physics and Astronomy; Israel
Ismail, Shaza Gamal Mohamed; Art History; Egypt
Ismayilov, Rovshan; Law; Azerbaijan*

J

Jahrami, Mohamed Merza J. E.; Medical Sciences; Bahrain
Jang, Jin Ha; U.S.- Korea International Education Administrators Program; Korea
Jannadi, Osama Ahmad M.; Engineering; Saudi Arabia
Jansohn, Christa; Language and Literature (non-U.S.); Germany*
Jashari, Jetish; Law; Kosovo
Jeha, Julio Cesar; American Literature; Brazil
Ji, Jinbiao; Economics; China*
Jiang, Yue; Linguistics; China
Jing, Yuejin; Political Science; China
Jn Francois, Roosevelt; Public/Global Health; Haiti*
Joaquim Justo, Celia da Anuncicao; Biological Sciences; Belgium
Jorge Gonzalez, Sonia; Chemistry; Spain*
Jozefowicz, Nicolas; Computer Science; France
Juma, Arla; Biological Sciences; Albania
Juniku, Neki; Psychology; Kosovo*

K

Kaganov, Grigory; Art History; Russia
Kalm, Mart; Art History; Estonia
Kalygulova, Sabyrkul; Education; Kyrgyz Republic
Kamat, Vasudha Vasant; Education; India
Kamiya, Setsuko; Journalism; Japan
Kampourakis, Emmanouil; Agriculture; Greece
Kara, Hayat; Language and Literature (non-U.S.); Morocco
Karaosmanoglu, Fatih; Political Science; Turkey
Karnak, Ibrahim; Medical Sciences; Turkey
Kassymova, Didar; Political Science; Kazakhstan
Kaufman Halman, Tali; Computer Science; Israel
Kertbundit, Sunee; Biological Sciences; Thailand
Khalfi, Mustapha; Journalism; Morocco
Khalifa, Aisha Bilkhair Abdulla; History (non-U.S.); United Arab Emirates
Kiladze, Elena; Architecture; Georgia
Kilarski, Marcin Maria; Linguistics; Poland
Kim, Dae Il; Economics; Korea
Kim, Joon Hyung; Political Science; Korea
Kim, Myung-Joo; American Literature; Korea
Kirryanov, Alexander; Environmental Sciences; Russia
Kirvalidze, Davit; Economics; Georgia
Kiryushchenko, Vitaly; Philosophy; Russia
Kiselev, Igor; Political Science; Russia*
Kiyanenko, Konstantin; Architecture; Russia
Klioutchnikova, Inna; TEFL/Applied Linguistics; Belarus
Knaryan, Varduhi; Biological Sciences; Armenia
Kocak, Fethullah Akin; Business Administration; Turkey
Kocur, Miroslaw; Theater; Poland
Koevski, Goran; Law; Macedonia*
Koichumanov, Talaipek; Public Administration; Kyrgyz Republic
Kolga, Voldemar; Psychology; Estonia
Konsta, Maria; Engineering; Greece
Kopecek, Michal; History (non-U.S.); Czech Republic
Kothari, Sunil Manilal; Dance; India
Kotradyova, Veronika; Architecture; Slovak Republic
Kovalcikova, Iveta; Education; Slovak Republic
Kozielski, Robert; Business Administration; Poland
Kral, Daniel; Mathematics; Czech Republic
Krastanov, Albert Ivanov; Biological Sciences; Bulgaria
Kratasyuk, Valentina; Education; Russia*
Kravets, Oleksandra; Environmental Sciences; Ukraine
Kremer, Sandor; Philosophy; Hungary
Krivosheev, Maxim; Theater; Russia
Kruks, Sergejs; Sociology; Latvia
Kuhelj, Alenka; Law; Slovenia*
Kukemelk, Hasso; Education; Estonia*
Kulyk, Volodymyr; Political Science; Ukraine*
Kumar, Deepak; History (non-U.S.); India
Kumisbayeva, Mansiya; Education; Kazakhstan
Kuntseva-Gabashvili, Nino; Law; Georgia*
Kuppers, Almut; Education; Germany

Alphabetical Index

Kurganova, Irina; Environmental Sciences; Russia
Kuzmicheva, Larisa; Political Science; Russia
Kuzovleva, Klavdiya; Education; Russia
Kventsel, Anna; Language and Literature
(non-U.S.); Israel*
Kwek, Kian Teng; Economics; Malaysia

L

Laczko, Tibor Sandor; Linguistics; Hungary
Lai, Li-Chin; Music; Taiwan
Laksono, Paschalis Maria; Anthropology; Indonesia
Lal, Ananda; Theater; India
Laliotou, Ioanna; American History; Greece
Lamiraud, Karine; Economics; France
Lashari, Kaleem Ullah; Art History; Pakistan
Layus, Dmitry; Environmental Sciences; Russia
Lazar, Dan Tudor; Public Administration; Romania
Lazar, Thomaskutty; Theater; India
Le, Ninh Khuong; Economics; Vietnam
Le, Phuong Quoc; Economics; Vietnam
Leblebici, Dogan Nadi; Public Administration; Turkey
Lee, June; U.S.- Korea International Education
Administrators Program; Korea
Lee, Ta-jen; Political Science; Taiwan
Lee, Wei-li; Engineering; Taiwan
Lee, Won-Key; TEFL/Applied Linguistics; Korea
Lee, Yong Sook; Education; Korea
Legasto, Priscelina Patajo; Theater; Philippines
Leung, Ping Kwan; Film Studies; Hong Kong
Levinskaya, Olga; Language and Literature
(non-U.S.); Russia*
Lewinson, Oded; Biological Sciences; Israel
Li, Benxian; Linguistics; China
Li, Che Lan Linda; Public Administration; Hong Kong
Li, Shu-Chu Sarrina; Communications; Taiwan*
Li, Tamara; Biological Sciences; Kazakhstan
Lifshitz, Shahar; Law; Israel
Lilov, Stanislav Krastev; Physics and Astronomy; Bulgaria
Lim, Mikang; Art; Korea
Lin, Tung-Ching; Business Administration; Taiwan
Ling, I-Ling; Business Administration; Taiwan
Litvak Hirsch, Tal; Psychology; Israel
Liu, Junping; American Literature; China
Liu, Kaixiang; Law; China
Liu, Lihui; American Literature; China
Liu, Qingping; Philosophy; China
Liu, Rude; Education; China
Liu, Songhao; TEFL/Applied Linguistics; China
Liu, Yan; Education; China
Lluch, Andrea Mari; History (non-U.S.); Argentina
Lokrou, Lohourignon Adrien; Medical Sciences; Cote
d'Ivoire
Looi, Jeffrey Chee Leong; Medical Sciences; Australia*
Lorenzini, Sara; History (non-U.S.); Italy

Losonczy, Gyorgy; Medical Sciences; Hungary
Lu, Ching-Ching; Linguistics; Taiwan
Lu, Jialiu; Business Administration; China
Luboteni, Gazmend; Economics; Kosovo*
Luo, Jiaxiang; History (non-U.S.); China
Luo, Ting-Yao; Language and Literature
(non-U.S.); Taiwan

M

Ma, Hongxia; Economics; China
Macha, Premysl; Anthropology; Czech Republic
Macia Martinez, Maria Dolores; Chemistry; Spain
Macionis, Valdas; Medical Sciences; Lithuania
Magwaza, Thenjiwe Sindiswa Cheryl; Language and
Literature (non-U.S.); South Africa
Mahmudova, Lola; Medical Sciences; Tajikistan
Majumdar, Kausik Kumar; Computer Science; India
Makeev, Mikhail; Language and Literature
(non-U.S.); Russia
Malakolunthu, Suseela K S; Education; Malaysia
Malikova, Maria; Language and Literature
(non-U.S.); Russia*
Mannan, Quazi Abdul; Journalism; Bangladesh
Mansour, Ashraf Mansour Habib; Architecture; Egypt*
Marmolejos Polanco, Victor Arturo; Medical Sciences;
Dominican Republic*
Marnersdottir, Malan; Language and Literature
(non-U.S.); Denmark
Martinez de Ghera, Maria Alejandra; Environmental
Sciences; Argentina
Martini, Ghaliya; Agriculture; Syria*
Marton, Lidia; Communications; Hungary
Masyuk, Natalya; Education; Russia
Mateu Mateu, Jordi; Engineering; Spain
Matmati, Louisa; American Literature; Algeria
Mberia, Kithaka; Linguistics; Kenya
McDonald, Andrew John; Political Science; United
Kingdom
Mduluza, Takafira; Medical Sciences; Zimbabwe
Medzmariashvili, Elene; American Studies; Georgia
Melikh, Yulia; Philosophy; Russia*
Mendez Rodriguez, Eva Maria; Information
Sciences; Spain
Merzaa, Mohammed K. Mohammed Z.; Physics and
Astronomy; Bahrain
Messiha, Ninette Sami Fahmy; Political Science; Egypt
Michel, Marc Didier; Chemistry; France
Miege, Pierre Jean-Baptiste Edouard; Sociology; France
Mikhaylova, Larisa; American Literature; Russia*
Milner, Henry; Political Science; Canada
Ming, Chu-Cheng; Political Science; Taiwan*
Miniangkou, Ryhor; Education; Belarus
Miniotaite, Daina; American Literature; Lithuania
Minns, John Francis; Political Science; Australia

Alphabetical Index

Misicu, Serban Valentin; Physics and Astronomy; Romania
Miskovsky, Pavol; Chemistry; Slovak Republic
Mitrovic, Natasa; Music; Serbia and Montenegro*
Mohamad Taib, Mohamad Nor Bin; Education; Malaysia
Mohd Nordin, Mohd Nawawi Bin; Environmental Sciences; Malaysia
Moiseenko, Tatiana; Environmental Sciences; Russia
Mokeev, Anvarbek; History (non-U.S.); Kyrgyz Republic
Mom, Gijsbertus Petrus Antonius; Engineering; Netherlands
Moneam Hussein Wassef, Mona Mohamed Wassef Mohamed Abdel; Music; Egypt*
Monjib, Maati; History (non-U.S.); Morocco
Moolakkattu, John Stephen; Political Science; India
Moon, Woo Sik; Economics; Korea
Moqbel, Abdullah Nasher Murshed; Agriculture; Yemen
Moragues Canela, Marcos; Agriculture; Spain
Moraleta Munoz, Aurelio; Biological Sciences; Spain*
Morales Moreno, Isidro; Political Science; Mexico
Mosquera Valderrama, Irma; Law; Netherlands
Moussa, Sherif Omar Hassan; Chemistry; Egypt
Mudde, Caspar Eric; Political Science; Belgium
Mukhamedkhan, Dina; Education; Kazakhstan
Muminov, Hikmat; Physics and Astronomy; Tajikistan*
Murayama, Takehiko; Urban Planning; Japan
Mushtaq, Shakila; Biological Sciences; Pakistan
Mustafayev, Shahin; History (non-U.S.); Azerbaijan
Mutitu, Eunice Wanjiru; Agriculture; Kenya
Mykhed, Tetyana; American Literature; Ukraine
Mynbayev, Kairat; Economics; Kazakhstan
Myronenko, Tetyana; American Literature; Ukraine
Mysore Krishnaswamy, Ramesh; Law; India

N

Narlyyev, Karahandjar; Medical Sciences; Turkmenistan
Nasuruddin, Mohamed Ghouse Bin; Theater; Malaysia
Navarro Tejero, Antonia; Language and Literature (non-U.S.); Spain*
Nayan, Rajiv; Political Science; India
Nayar, Pramod Kumaran; American Studies; India
Nemeth, Karoly; Geology; Hungary
Neylan, Susan Lynn; History (non-U.S.); Canada
Nguyen, Hien Phuc Thuy; Law; Vietnam
Nguyen, Minh Dinh; Geography; Vietnam
Nicolae, Mariana; Communications; Romania*
Nimrod, Galit; Sociology; Israel*
Nishigauchi, Taisuke; Linguistics; Japan
Novakova, Pavla; Medical Sciences; Czech Republic
Novaro, Marcos; Political Science; Argentina
Novikova, Irina; Film Studies; Latvia
Nunthaboot, Nadtanet; Chemistry; Thailand
Nuwagaba, Taga Francis; Art; Uganda

O

Obuobi, Daniel; Computer Science; Ghana
Ochiai, Akiko; American Studies; Japan
Oganesyants, Natalia; Education; Russia
Ogbaghebriel, Azieb Desta; Medical Sciences; Eritrea*
Okwori, Jenkeri Zakari; Theater; Nigeria*
Ologhobo, Anthony Durojaiye; Agriculture; Nigeria
Oluka, Silas Omoding; Education; Uganda
Omar Fauzee, Mohd Sofian Bin; Education; Malaysia
Ortega Gutierrez, Silvia; Chemistry; Spain*
Ortuno Molina, Jorge; History (non-U.S.); Spain
Otero, Marietta Reyes; Language and Literature (non-U.S.); Philippines*
Oueslati, Hajer bent Abdessalem; American Studies; Tunisia
Oziewicz, Marek Cezary; American Literature; Poland

P

Palkovicova, Lubica; Medical Sciences; Slovak Republic
Pan, Jiao; Anthropology; China
Pan, Jintang; Sociology; China
Pandurang, Mala; Language and Literature (non-U.S.); India
Papava, Vladimer; Economics; Georgia
Paranagama, Priyani Ashoka; Chemistry; Sri Lanka*
Park, Dae Shik; Public Administration; Korea
Park, Hun Joon; Business Administration; Korea
Park, Young Bum; Economics; Korea
Parnyuk, Natalia; Psychology; Russia
Paunkovic, Dzejn; Business Administration; Serbia and Montenegro*
Pavlyuk, Lyudmyla; Communications; Ukraine*
Pe'er, Avraham; Physics and Astronomy; Israel
Peddle, Derek Roland; Environmental Sciences; Canada
Pedlowski, Marcos Antonio; Environmental Sciences; Brazil
Perera, Senath Walter; Language and Literature (non-U.S.); Sri Lanka
Perkumaite Viksraitiene, Egle; Music; Lithuania
Petrova, Nataliya; Political Science; Ukraine
Petukhova, Irina; Psychology; Russia
Phan, Nhiem Thi; Economics; Vietnam
Phung, Phuong Thuy; Environmental Sciences; Vietnam
Piatrenka, Sjarhei; Medical Sciences; Belarus*
Picard, Avraham; History (non-U.S.); Israel
Pietarinen, Ahti-Veikko Juhani; Philosophy; Finland
Piskin, Serghei; Physics and Astronomy; Moldova
Plikynas, Darius; Economics; Lithuania
Polawski, Pawel; Sociology; Poland
Polishchuk, Nina; Philosophy; Ukraine
Popescu Suc, Speranta-Maria; Geology; France
Popova, Diana Dimitrova; Language and Literature (non-U.S.); Bulgaria

Pozuelo Alba, Marta; Engineering; Germany
Prochazka, Martin; American Studies; Czech Republic
Prosh'yants, Natalia; TEFL/Applied Linguistics; Russia
Pujolar Castanyer, Jose Martin; Biological Sciences; Belgium*
Punnett, Betty Jane; Business Administration; Barbados*
Putman, Koen D.; Medical Sciences; Belgium
Pylypenko, Viktor; Anthropology; Ukraine

R

Rabaa, Hassan; Chemistry; Morocco
Ragoobirsingh, Dalip; Public/Global Health; Jamaica*
Rajabov, Nusrat; Mathematics; Tajikistan
Ramahobo, Lydia Motlhankaabasadi; Education; Botswana
Raposa, Blessilda Perez; Mathematics; Philippines
Rasporich, Beverly Jean; Communications; Canada
Reiter, Maud; Chemistry; United Kingdom
Ren, Donglai; American History; China
Rents, Tatiana; Education; Russia
Rezaev, Andrey; Sociology; Russia
Richards, Anna; Medical Sciences; United Kingdom
Richer, Harvey Brian; Physics and Astronomy; Canada
Rietjens, Judith Anna Catharina; Public/Global Health; Netherlands
Rimsane, Inta; Education; Latvia
Rizzolli, Matteo; Economics; Italy
Rodriguez, Santiago; American Literature; Spain*
Romero Chacon, Jorge Arturo; Engineering; Costa Rica*
Ronen, Shai; Physics and Astronomy; Israel
Rortveit, Guri; Medical Sciences; Norway
Ross, Nicham; Philosophy; Israel*
Roure Alcobe, Jose; Computer Science; Spain*
Rubalcava Penafiel, Luis Napoleon; Economics; Mexico
Rugescu, Dragos Radu Dan; Environmental Sciences; Romania
Rungwattanavong, Ampai; Architecture; Thailand
Ryabova, Marina; Linguistics; Russia
Ryhanen, Tuula Hannele; Business Administration; Finland
Ryu, Dae Young; Religious Studies; Korea

S

Saab, Gretta Habib; Economics; Lebanon
Sabani, Alisabri; Sociology; Bosnia and Herzegovina
Sacayon Manzo, Eduardo Enrique; Anthropology; Guatemala*
Sacha, Krzysztof Franciszek; Physics and Astronomy; Poland
Sachidananda, Mohanty; Language and Literature (non-U.S.); India*
Sadaba Garraza, Maria Teresa; Communications; Spain

Sadiqi, Fatima; Social Work; Morocco
Sagoo, Mandeep Singh; Medical Sciences; United Kingdom
Saif, Farhan; Physics and Astronomy; Pakistan*
Sakr, Samir Hammouda Atwa; Mathematics; Egypt*
Salama, Showikar Mohamed Ibrahim Ahmed; Archaeology; Egypt*
Salguero Navas, Victor Eberto; Agriculture; Guatemala*
Samsonova, Tatiana; Political Science; Russia
Sannikov, Sergiy; History (non-U.S.); Ukraine*
Santiago, Lilia Quindoza; Language and Literature (non-U.S.); Philippines*
Satwiko, Prasasto; Architecture; Indonesia
Schachner, Maximilian; Sociology; Austria
Schildkamp, Kim; Education; Netherlands
Schiller, Daniela; Psychology; Israel*
Sebastian, Leonard Christopher; Political Science; Singapore
Seeber, Gilg; Political Science; Austria
Segobye, Alinah Kelo; Sociology; Botswana
Sevo, Ljiljana; Art History; Bosnia and Herzegovina*
Shaban, Amin; Geology; Lebanon
Shan, Te-Hsing; American Literature; Taiwan
Sharaf-Eldin, Mahmoud A.; Biological Sciences; Egypt*
Shavit, Ayelet; Philosophy; Israel
Sheiner, Eyal; Medical Sciences; Israel*
Sheng, Xigui; Communications; China
Shironin, Viacheslav; Economics; Russia*
Shon, Zhengyi; Business Administration; Taiwan*
Shozimov, Pulat; Political Science; Tajikistan*
Shpotov, Boris; American History; Russia*
Shunnaq, Mohammed Suleiman Ahmad; Anthropology; Jordan
Shuteriqi, Lida; Architecture; Albania
Shuvalov, Petr; History (non-U.S.); Russia*
Silva Bettencourt, Raul; Biological Sciences; Portugal
Singerean, Lilia; Chemistry; Moldova*
Sirayi, Henderson Mziwoxolo; Art; South Africa
Slaba, Ingrid; Medical Sciences; Czech Republic
Slaby, Jiri; Medical Sciences; Czech Republic
Smith, Ronald Fenwick; Creative Writing; Canada
Smits, Erik-Jan; Linguistics; Netherlands
Soler Botija, Carolina; Biological Sciences; Spain*
Soliman, Mounira Gamal Ezz Eldin; American Literature; Egypt*
Son, Dae Hyung; U.S.- Korea International Education Administrators Program; Korea
Son, Dae Joong; U.S.- Korea International Education Administrators Program; Korea
Soovali, Helen; Geography; Estonia
Sorochnytskyi, Borys; Environmental Sciences; Ukraine*
Soto Velasco, Jose Sebastian; Law; Chile
Staszkiwicz, Jaroslaw; Biological Sciences; Poland*
Statyukha, Gennadiy; Environmental Sciences; Ukraine*
Stenschke, Oliver; TEFL/Applied Linguistics; Germany

Alphabetical Index

Stievermann, Jan Wilhelm; American Literature; Germany
Strojsova, Alena; Biological Sciences; Czech Republic
Strovskiy, Dmitry; Journalism; Russia*
Subba Rao, Prema Kandaka; Education; India
Suhail, Kausar; Psychology; Pakistan*
Sukchuen, Nattakarn; TEFL/Applied Linguistics;
Thailand*
Sultana, Razia; Chemistry; Pakistan
Suzuki, Takeshi; Communications; Japan
Swan, Philip; History (non-U.S.); United Kingdom

T

Tabacki, Miodrag; Theater; Serbia and Montenegro
Tabbal, Malek; Physics and Astronomy; Lebanon
Tachkuliyeva, Djaneta; Public/Global Health;
Turkmenistan
Takii, Katsuya; Economics; Japan
Tammita Delgoda, A. SinhaRaja W.; Art History; Sri
Lanka
Taran, Anatolie; Medical Sciences; Moldova*
Tarnopol's'kyi, Oleg; TEFL/Applied Linguistics;
Ukraine*
Telban, Borut; Anthropology; Slovenia
Terachi, Koji; Political Science; Japan
Terefe Woldeyes, Hibreniguss; Medical Sciences; Eritrea
Teruel Belismelis, Graciela Maria; Economics; Mexico
Terui, Nobuhiko; Economics; Japan
Terzic, Janos; Medical Sciences; Croatia
Theodorou, Maria; Architecture; Greece
Thomaes, Sander Clement Emiel; Psychology; Netherlands
Tian, Zhongyu; TEFL/Applied Linguistics; China
Tien, Hsiu-Lan; Psychology; Taiwan
Tigoiu, Sanda; Mathematics; Romania
Tirelli, Mario; Economics; Italy
Tiwari, Badri Narain; Anthropology; India
Toepel, Friedrich Erhard; Law; Germany
Tomas Nash, Fiona; Biological Sciences; Spain*
Tran, Lieu Thi Bich; Education; Vietnam
Tregubova, Tatiana; Social Work; Russia*
Tribunskiy, Pavel; History (non-U.S.); Russia*
Triki, Rim bent Mohamed Taieb; American
History; Tunisia*
Trilupaityte, Skaidra; Art History; Lithuania*
Tripathi, Hari Bansh; Law; Nepal
Trisurat, Yongyut; Environmental Sciences; Thailand
Troitskiy, Mikhail; Political Science; Russia
Tsao, Shou-Min; Business Administration; Taiwan
Tsehelska, Maryna; American Studies; Ukraine
Tsokolov, Serhiy; Biological Sciences; Ukraine
Turmo Coderque, Jose; Engineering; Spain
Turner, Lincoln David; Physics and Astronomy; Australia
Turunen, Pekka Juhani; Computer Science; Finland
Tytov, Volodymyr; Philosophy; Ukraine

U

Usmanov, Nail; History (non-U.S.); Russia
Uzuhashi, Reiko; Social Work; Japan

V

Vaculin, Roman; Computer Science; Czech Republic
Vafi, Doumbia; Physics and Astronomy; Cote d'Ivoire
Vaittinen, Pirjo Helena; Language and Literature
(non-U.S.); Finland
Vazquez Gonzalez, Maria Magdalena; Biological
Sciences; Mexico
Velkov, Pance; Art History; Macedonia
Vermeir, Koen J.; History (non-U.S.); Belgium
Vintila, Ruxandra; Agriculture; Romania*
Vitkus, Gediminas; Political Science; Lithuania*
Vladisavljevic, Goran; Chemistry; Serbia and
Montenegro*
Vliegthart, Rens; Sociology; Netherlands
Voicu, Adela; Social Work; Romania
Volkova, Elena; Geography; Russia
Vovk, Vira; Political Science; Ukraine

W

Waclawiak, Krzysztof Wieslaw; Engineering; Poland*
Waleekhachonloet, On-anong; Medical Sciences; Thailand
Waliszewski, Tomasz; Archaeology; Poland
Walker, Mark Joseph; Biological Sciences; Australia
Wallaert, Helene C.; Anthropology; Belgium
Walls, Maeve Mary; Sociology; United Kingdom
Wan, Junren; Philosophy; China
Wan Abdullah, Nik Rosnah Binti; Public
Administration; Malaysia*
Wang, Bo; Political Science; China
Wang, Chull; American Literature; Korea
Wang, Hui-Mei; Business Administration; Taiwan
Wang, Jau-Hwang; Computer Science; Taiwan
Wang, Jun; Economics; China
Wang, Shouren; American Literature; China
Wang, Wen-Chung; Psychology; Taiwan
Wang, Xiaoye; Law; China
Wasserman, Hermanus Jacobus; Journalism; South Africa
Wazny, Tomasz Jacek; Archaeology; Poland
Wintersteiner, Werner; Education; Austria
Wirsching, Andreas Ernst; History (non-U.S.); Germany
Wisajorn, Patareeya; TEFL/Applied Linguistics; Thailand
Wu, Pei-Li; Psychology; Taiwan
Wu, Tung-Hsiung; Business Administration; Taiwan
Wu, Xueping; Economics; Hong Kong

X

Xi, Junyang; Economics; China

Y

Yakimenko, Olga; Agriculture; Russia

Yang, Bei-Chang; Medical Sciences; Taiwan

Yarmakhov, Boris; Journalism; Russia*

Yazykova, Natalia; TEFL/Applied Linguistics; Russia

Yefymenko, Anatoliy; Law; Ukraine

Yerchak, Mikalai; Psychology; Belarus

Yoo, Jin; Business Administration; Korea

Young, Metta; Education; Australia

Youssef, Ali Abobakr Youssef Mohamed Ali;
Economics; Egypt*

Yusuf, Muhsin; History (non-U.S.); West Bank

Z

Zakareya Labib, Hoda Abdel-Monem; Sociology; Egypt

Zandbergen, Annie Dorothea; Anthropology; Netherlands

Zarzo Castello, Manuel; Mathematics; Spain*

Zecevic, Bojan; Business Administration; Serbia
and Montenegro*

Zeman, Daniel; Computer Science; Czech Republic

Zemkova, Erika; Medical Sciences; Slovak Republic

Zeng, Cheng; Language and Literature (non-U.S.); China

Zetenyi, Miklos; Physics and Astronomy; Hungary

Zhang, Boyu; Music; China

Zhang, Liping; Political Science; China

Zhang, Shaojie; Linguistics; China

Zhang, Zaixin; American Literature; China

Zhao, Wei; Business Administration; China

Zhao, Xifang; Language and Literature (non-U.S.); China

Zhemukhov, Sufian; History (non-U.S.); Russia

Zheng, Chaoyu; Economics; China*

Ziebinska-Witek, Anna; History (non-U.S.); Poland

Zilahy, Gyula; Business Administration; Hungary

Zolotykh, Vladimir; American History; Russia

Zoltayne Paprika, Zita Iren; Business
Administration; Hungary

Zuo, Haicong; Law; China

Zuo, Weimin; Law; China

Zyuzev, Nikolay; Sociology; Russia

HOST INSTITUTION BY STATE INDEX

To find out more about a Scholar, turn to the individual's complete directory entry, which can be found in the section corresponding to the discipline listed after the Scholar's name.

ALABAMA

Auburn University—Main Campus

Gyulai, Gabor; Agriculture; Hungary
Juma, Arla; Biological Sciences; Albania

University of Alabama—Tuscaloosa

Singerean, Lilia; Chemistry; Moldova*

ARIZONA

Arizona State University

Carretero Gomez, Jose Maria; Business
Administration; Spain
Schachner, Maximilian; Sociology; Austria
Smith, Ronald Fenwick; Creative Writing; Canada

Northern Arizona University—Yuma Campus

Parnyuk, Natalia; Psychology; Russia

Tohono O'odham Community College

Garcia Valencia, Rafael Alfonso; Education; Mexico

University of Arizona

Abdelmalek, Fethi ben Abdessamiam; Engineering;
Tunisia*
Balishin, Sergey; TEFL/Applied Linguistics; Russia*
Diez Palomar, Francisco Javier; Mathematics; Spain
Kirryanov, Alexander; Environmental Sciences; Russia
Moneam Hussein Wassef, Mona Mohamed Wassef
Mohamed Abdel; Music; Egypt*
Moqbel, Abdullah Nasher Murshed; Agriculture; Yemen
Paranagama, Priyani Ashoka; Chemistry; Sri Lanka*
Saif, Farhan; Physics and Astronomy; Pakistan*
Wallaert, Helene C.; Anthropology; Belgium**
Wang, Jau-Hwang; Computer Science; Taiwan
Young, Metta; Education; Australia

ARKANSAS

University of Arkansas—Fayetteville

Dragut, Lucian Daniel; Geography; Romania
Kara, Hayat; Language and Literature (non-U.S.);
Morocco
Shunnaq, Mohammed Suleiman Ahmad;
Anthropology; Jordan

University of Arkansas—Little Rock

Al Badi, Abdullah Hamed Suwaid; Engineering; Oman

University of Arkansas—Pine Bluff

Chohan, Zahid Hussain; Chemistry; Pakistan

CALIFORNIA

California Institute of Technology

Fraternali, Fernando; Engineering; Italy
Lewinson, Oded; Biological Sciences; Israel
Reiter, Maud; Chemistry; United Kingdom

California State University—Sacramento

Zoltayne Paprika, Zita Iren; Business
Administration; Hungary

California State University—San Bernardino

Nicolae, Mariana; Communications; Romania*

California State University—Stanislaus

do O Pinto Alho, Afonso; Geography; Portugal

City College of San Francisco

Otero, Marietta Reyes; Language and Literature
(non-U.S.); Philippines*

Fresno Pacific University

Sannikov, Sergiy; History (non-U.S.); Ukraine*

Monterey Institute of International Studies

Prosh'yants, Natalia; TEFL/Applied Linguistics; Russia

Moss Landing Marine Laboratories

Hereu Fina, Bernat; Environmental Sciences; France

National University

Ahmad, A. K. Monaw-War Uddin; Economics;
Bangladesh

Pomona College

Lazar, Thomaskutty; Theater; India

Riverside Community College

Ogbaghebriel, Azieb Desta; Medical Sciences; Eritrea*

Salk Institute for Biological Studies

Soler Botija, Carolina; Biological Sciences; Spain*

San Diego State University

Wu, Pei-Li; Psychology; Taiwan

Scripps Research Institute

Ortega Gutierrez, Silvia; Chemistry; Spain*

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

** Indicates a Scholar with multiple affiliations.

Host State Index

Stanford University

Becker, Markus; Business Administration; France
Diaz Puente, Jose Maria; Public Administration; Spain
Gerber, Doron; Biological Sciences; Israel
Gonzalez Ruibal, Alfredo; Archaeology; Spain*
Henriot, Christian Robert; History (non-U.S.); France**
Kulyk, Volodymyr; Political Science; Ukraine*
Kuntseva-Gabashvili, Nino; Law; Georgia*
Laczkó, Tibor Sandor; Linguistics; Hungary
Malakolunthu, Suseela K S; Education; Malaysia
Malikova, Maria; Language and Literature
(non-U.S.); Russia*
Melikh, Yulia; Philosophy; Russia*
Polishchuk, Nina; Philosophy; Ukraine
Zandbergen, Annie Dorothea; Anthropology; Netherlands

University of California—Berkeley

Adonyeva, Svetlana; Anthropology; Russia
Auers, Daunis; Political Science; Latvia
Berberoglu, Suha; Geography; Turkey**
Cohen Hyams, Tzipi; Engineering; Israel*
Diaz Delgado, Raul; Chemistry; Spain*
Douzet Bataillon, Frederick; American Studies; France
Dupont, Guy L.C.C.; History (non-U.S.); Belgium
Duque, Julie M. T.; Medical Sciences; Belgium
Fouad Mohammad, Jehan Farouk; American
Literature; Egypt*
Henriot, Christian Robert; History (non-U.S.); France**
Kamiya, Setsuko; Journalism; Japan
Kotradyova, Veronika; Architecture; Slovak Republic
Li, Che Lan Linda; Public Administration; Hong Kong
Ling, I-Ling; Business Administration; Taiwan
McDonald, Andrew John; Political Science; United
Kingdom
Miege, Pierre Jean-Baptiste Edouard; Sociology; France
Navarro Tejero, Antonia; Language and Literature
(non-U.S.); Spain*
Prochazka, Martin; American Studies; Czech Republic**
Ryabova, Marina; Linguistics; Russia
Segobye, Alinah Kelo; Sociology; Botswana
Shan, Te-Hsing; American Literature; Taiwan
Terefe Woldeyes, Hibreniguss; Medical Sciences; Eritrea
Wang, Wen-Chung; Psychology; Taiwan
Yerchak, Mikalai; Psychology; Belarus
Zhang, Shaojie; Linguistics; China

University of California—Davis

Bahri, Akissa bent Mohamed Hedi; Agriculture; Tunisia*
Biris, Roua Gabriela; Linguistics; Slovenia
Dyman, Tetyana; Environmental Sciences; Ukraine
Kurganova, Irina; Environmental Sciences; Russia
Lu, Ching-Ching; Linguistics; Taiwan
Palkovicova, Lubica; Medical Sciences; Slovak Republic
Shavit, Ayelet; Philosophy; Israel

University of California—Irvine

Shon, Zhengyi; Business Administration; Taiwan*

Vliegthart, Rens; Sociology; Netherlands

University of California—Los Angeles

Andrade Andrade, Pablo Roberto; Political
Science; Ecuador
Cho, Sung Hee; Psychology; Korea
Gotlib, Natalia; TEFL/Applied Linguistics; Russia*
Hansson, Mats Alfred; Chemistry; Sweden
Legasto, Priscelina Patajo; Theater; Philippines**
Looi, Jeffrey Chee Leong; Medical Sciences; Australia*
Ortuno Molina, Jorge; History (non-U.S.); Spain
Park, Dae Shik; Public Administration; Korea
Pozuelo Alba, Marta; Engineering; Germany
Richer, Harvey Brian; Physics and Astronomy; Canada
Rubalcava Penafiel, Luis Napoleon; Economics; Mexico
Soovali, Helen; Geography; Estonia
Suhail, Kausar; Psychology; Pakistan*
Teruel Belismelis, Graciela Maria; Economics; Mexico

University of California—Riverside

Gallardo, Susan Manalastas; Chemistry; Philippines
Mynbayev, Kairat; Economics; Kazakhstan
Wang, Shouren; American Literature; China

University of California—San Diego

Aoshima, Yaichi; Business Administration; Japan
Casanova Fernandez, Felix; Physics and
Astronomy; Spain*
Essa, Mohamed Ahmed Abdel-Wahab; Biological
Sciences; Egypt*
Telban, Borut; Anthropology; Slovenia
Terzic, Janos; Medical Sciences; Croatia
Tomas Nash, Fiona; Biological Sciences; Spain*
Turmo Coderque, Jose; Engineering; Spain
Walker, Mark Joseph; Biological Sciences; Australia**

University of California—San Francisco

Bokazhanova, Aliya; Public/Global Health; Kazakhstan
Rortveit, Guri; Medical Sciences; Norway

University of California—Santa Barbara

Aizen, Marcelo Adrian; Biological Sciences; Argentina
Peddle, Derek Roland; Environmental Sciences; Canada

University of California—Santa Cruz

Fernandez Ruiz, Jorge; Economics; Mexico
Kampourakis, Emmanouil; Agriculture; Greece
Pujolar Castanyer, Jose Martin; Biological
Sciences; Belgium*
Tsokolov, Serhiy; Biological Sciences; Ukraine

University of San Francisco

Brion, Rofel Gregorio; Language and Literature
(non-U.S.); Philippines

University of Southern California

Dorra, Ahmed Atef Abdel-Ghani; Film Studies; Egypt*
Suzuki, Takeshi; Communications; Japan
Zhao, Wei; Business Administration; China

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

COLORADO

Colorado School of Mines

Al-Jaefi, Abdulkarim Ali Dahan; Economics; Yemen*

Colorado State University

Correa, Nestor Mariano; Chemistry; Argentina

National Center for Atmospheric Research

Vafi, Doumbia; Physics and Astronomy; Cote d'Ivoire

National Jewish Medical and Research Center

Losonczy, Gyorgy; Medical Sciences; Hungary

U.S. Department of Commerce

Mateu Mateu, Jordi; Engineering; Spain

University of Colorado at Denver and Health Sciences Center

Ciobanu, Petru Octavian; Medical Sciences; Romania

Jahrami, Mohamed Merza J. E.; Medical Sciences; Bahrain

Lokrou, Lohourignon Adrien; Medical Sciences; Cote d'Ivoire

University of Colorado—Boulder

Jozefowicz, Nicolas; Computer Science; France

Krivosheev, Maxim; Theater; Russia

Pe'er, Avraham; Physics and Astronomy; Israel

Rodriguez, Santiago; American Literature; Spain*

Ronen, Shai; Physics and Astronomy; Israel

University of Colorado—Colorado Springs

Dieste Tubio, Oscar; Computer Science; Spain*

University of Colorado—Denver

Djalilov, Khurshid; Economics; Uzbekistan

University of Denver

Rents, Tatiana; Education; Russia

CONNECTICUT

Fairfield University

Pedlowski, Marcos Antonio; Environmental Sciences; Brazil

Trinity College

Gopal, Meena; Public/Global Health; India

University of Connecticut—Storrs

Beros, Ana; Engineering; Bosnia and Herzegovina

Wesleyan University

Zhang, Boyu; Music; China

Yale University

Anand, Indira Anita; Law; Canada

Cong, Riyun; Political Science; China

de Ascensao Rovisco, Maria Luis; Sociology; Portugal

De Mel, Fyona Neloufer Sharain; Language and Literature (non-U.S.); Sri Lanka

Kiladze, Elena; Architecture; Georgia

Kovalcikova, Iveta; Education; Slovak Republic

Kventsel, Anna; Language and Literature (non-U.S.); Israel*

Lai, Li-Chin; Music; Taiwan

Liu, Junping; American Literature; China

Liu, Qingping; Philosophy; China

Lu, Jialiu; Business Administration; China

Magwaza, Thenjiwe Sindiswa Cheryl; Language and Literature (non-U.S.); South Africa

Myronenko, Tetyana; American Literature; Ukraine

Petukhova, Irina; Psychology; Russia

Rizzolli, Matteo; Economics; Italy**

Rizzolli, Matteo; Economics; Italy**

Saab, Greta Habib; Economics; Lebanon

DELAWARE

University of Delaware

Lee, Wei-li; Engineering; Taiwan

Rajabov, Nusrat; Mathematics; Tajikistan

Yefymenko, Anatoliy; Law; Ukraine

DISTRICT OF COLUMBIA

American Political Science Association

Abu Libdeh, Samer Mustafa Ali; Journalism; Jordan**

Khalfi, Mustapha; Journalism; Morocco**

Soto Velasco, Jose Sebastian; Law; Chile**

Zhang, Liping; Political Science; China**

American University

Aliyev, Kamran; Law; Azerbaijan

Castellanos Delgado, Salome A.; Law; Honduras*

Galligan, Mary Yvonne; Political Science; United Kingdom

Morales Moreno, Isidro; Political Science; Mexico

Zhang, Liping; Political Science; China**

Carnegie Endowment for International Peace

Khalfi, Mustapha; Journalism; Morocco**

Catholic University of America

Chetyrova, Liubov; Sociology; Russia

Chkheidze, P'aat'a; American Literature; Georgia

Djuricin, Biljana; Law; Serbia and Montenegro*

Folger Shakespeare Library

Jansohn, Christa; Language and Literature (non-U.S.); Germany*

George Washington University

Abou Aish, Ehab Mohamed Hassan; Business Administration; Egypt*

Baban, Calin Florin; Education; Romania

Christiansen, Per; Law; Norway

Goldthau, Andreas Christian; Political Science; Germany*

Kwek, Kian Teng; Economics; Malaysia

Lee, Ta-jen; Political Science; Taiwan

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

** Indicates a Scholar with multiple affiliations.

Host State Index

Ming, Chu-Cheng; Political Science; Taiwan*
Novaro, Marcos; Political Science; Argentina**
Sadaba Garraza, Maria Teresa; Communications; Spain
Terachi, Koji; Political Science; Japan
Zolotykh, Vladimir; American History; Russia

Georgetown University

Garcia Barchino, Maria Jose; Medical Sciences; Spain
Ibrahim, Asmihan Binti; Law; Malaysia
Kaganov, Grigory; Art History; Russia
Karaosmanoglu, Fatih; Political Science; Turkey
Soto Velasco, Jose Sebastian; Law; Chile**
Takii, Katsuya; Economics; Japan
Wang, Bo; Political Science; China
Zuo, Haicong; Law; China

Howard University

Ji, Jinbiao; Economics; China*

Johns Hopkins University—School of Advanced International Studies

Belanger, Louis; Political Science; Canada
Borubaeva, Anisa; Journalism; Kyrgyz Republic*
Chowdhary, Rekha; Political Science; India*
Koichumanov, Talaibek; Public Administration;
Kyrgyz Republic
Papava, Vladimer; Economics; Georgia
Shozimov, Pulat; Political Science; Tajikistan*

Pan American Health Organization

Ragoobirsingh, Dalip; Public/Global Health; Jamaica*

Smithsonian Institution

Cortes Nunez, Jorge; Biological Sciences; Costa Rica*

The Library of Congress

Shuvalov, Petr; History (non-U.S.); Russia*

The National Rehabilitation Hospital

Putman, Koen D.; Medical Sciences; Belgium

The Urban Institute

Duignan, Paul Warren; Public Administration; New Zealand*

The Washington Institute for Near East Policy

Abu Libdeh, Samer Mustafa Ali; Journalism; Jordan**

U.S. Commodity Futures Trading Commission

Frino, Alessandro; Economics; Australia

United States Institute of Peace

Hysa, Ylber; History (non-U.S.); Kosovo*

University of the District of Columbia

Tregubova, Tatiana; Social Work; Russia*

Woodrow Wilson International Center for Scholars

Coakley, John Paul; Political Science; Ireland
Kiselev, Igor; Political Science; Russia*
Kuzmicheva, Larisa; Political Science; Russia
Mykhed, Tetyana; American Literature; Ukraine
Pavlyuk, Lyudmyla; Communications; Ukraine*
Petrova, Nataliya; Political Science; Ukraine

Samsonova, Tatiana; Political Science; Russia
Shironin, Viacheslav; Economics; Russia*
Shpotov, Boris; American History; Russia*
Troitskiy, Mikhail; Political Science; Russia
Tytov, Volodymyr; Philosophy; Ukraine
Usmanov, Nail; History (non-U.S.); Russia
Vovk, Vira; Political Science; Ukraine
Zhemukhov, Sufian; History (non-U.S.); Russia

FLORIDA

Florida Atlantic University

Jn Francois, Roosevelt; Public/Global Health; Haiti*

Florida Department of Agriculture and Consumer Services

Salguero Navas, Victor Eberto; Agriculture; Guatemala*

Florida International University

Abdullayev, Afgan; Education; Azerbaijan*
Lazar, Dan Tudor; Public Administration; Romania

Florida State University

Bykov, Dmitry; Social Work; Russia*
Kamat, Vasudha Vasant; Education; India
Zheng, Chaoyu; Economics; China*

University of Central Florida

Mushtaq, Shakila; Biological Sciences; Pakistan

University of Florida

De Castro, Rosana Esther; Biological Sciences; Argentina
De La Sota, Rodolfo Luzbel; Agriculture; Argentina
Kratasyuk, Valentina; Education; Russia*
Mosquera Valderrama, Irma; Law; Netherlands**
Ramahobo, Lydia Motlhankaabasadi; Education;
Botswana

University of Miami

Aihara, Hiroko; Social Work; Japan
Gauchet, Aurelie Suzanne; Public/Global Health; France
van Leijen, Frederik Johannes; Engineering; Netherlands

GEORGIA

Emory University

Dalle, Nathalie Lucetta; Psychology; France*

Georgia Institute of Technology

Fernandez Ribas, Andrea; Economics; Austria*
Joaquim Justo, Celia da Anunciao; Biological
Sciences; Belgium
Kral, Daniel; Mathematics; Czech Republic
Kravets, Oleksandra; Environmental Sciences; Ukraine
Moon, Woo Sik; Economics; Korea
Wu, Tung-Hsiung; Business Administration; Taiwan

Georgia State University

Ma, Hongxia; Economics; China

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

Oglethorpe University

Kocur, Mirosław; Theater; Poland

University of Georgia

Kothari, Sunil Manilal; Dance; India**
Moraleda Munoz, Aurelio; Biological Sciences; Spain*
Nimrod, Galit; Sociology; Israel*

HAWAII

Hawaii Pacific University

Tsehelska, Maryna; American Studies; Ukraine

University of Hawaii—Manoa

Avia, Donna Tusiata; Language and Literature (non-U.S.); New Zealand
Chadima, Martin; Geology; Czech Republic
Chen, Ching-Shu; Education; Taiwan
Jannadi, Osama Ahmad M.; Engineering; Saudi Arabia
Park, Young Bum; Economics; Korea
Paunkovic, Dzejn; Business Administration; Serbia and Montenegro*
Rungwattanavong, Ampai; Architecture; Thailand
Trisurat, Yongyut; Environmental Sciences; Thailand
Wisajjorn, Patareeya; TEFL/Applied Linguistics; Thailand

IDAHO

Boise State University

Nemeth, Karoly; Geology; Hungary

Idaho State University

Abou El-Maaty, Tarek Mohamed Said; Chemistry; Egypt*

University of Idaho

Berliner Golle, Ivonne Gabriela; Anthropology; Chile

ILLINOIS

Argonne National Laboratory

Misicu, Serban Valentin; Physics and Astronomy; Romania

Heartland Community College

Tian, Zhongyu; TEFL/Applied Linguistics; China

Illinois Institute of Technology

Bardakji, Souheila; Engineering; Syria
Wang, Xiaoye; Law; China

Newberry Library

Elsherif, Ikram Ahmed Ibrahim; American Literature; Egypt*

North Central College

Ben Haj Rehaïem, Jalel ben Rehaïem; American Studies; Tunisia

Northern Illinois University

AlKarzon, Awni K M; American Literature; Gaza

Northwestern University

Akbar, Sher; Chemistry; Pakistan
Bumah, Violet Vakunseh; Medical Sciences; Cameroon
Hasani, Enver; Law; Kosovo
Konsta, Maria; Engineering; Greece
Rietjens, Judith Anna Catharina; Public/Global Health; Netherlands**
Toepel, Friedrich Erhard; Law; Germany
Wu, Xueping; Economics; Hong Kong

Rush University

Sheiner, Eyal; Medical Sciences; Israel*

U.S. Department of Agriculture-ARS-Midwest Area

El Asli, Abdelghani; Biological Sciences; Morocco

University of Chicago

Cintic, Florin; Philosophy; Romania
de Pooter, Michiel David; Economics; Netherlands
Tiwari, Badri Narain; Anthropology; India

University of Illinois—Chicago

Elchinova, Magdalena Borisova; Anthropology; Bulgaria

University of Illinois—Urbana-Champaign

Alchihabi, Mouna; Physics and Astronomy; Syria
Fataar, Mogamad Aslam; Education; South Africa
Gurova, Olga; Sociology; Russia
Kertbundit, Sunee; Biological Sciences; Thailand**
Li, Tamara; Biological Sciences; Kazakhstan
Liu, Songhao; TEFL/Applied Linguistics; China
Stenschke, Oliver; TEFL/Applied Linguistics; Germany
Yazykova, Natalia; TEFL/Applied Linguistics; Russia

INDIANA

Earlham College

Litvak Hirsch, Tal; Psychology; Israel
Yusuf, Muhsin; History (non-U.S.); West Bank

Indiana State University

Fahli, Ahmed; Education; Morocco

Indiana University—Bloomington

Adamu, Fekade Azeze; Language and Literature (non-U.S.); Ethiopia
Alisherov, Abdurashid; Law; Uzbekistan
Baisakalov, Ainur; Music; Kazakhstan
Dodkhoudoeva, Lola; History (non-U.S.); Tajikistan
Ismayilov, Rovshan; Law; Azerbaijan*
Kruks, Sergejs; Sociology; Latvia
Lal, Ananda; Theater; India
Mustafayev, Shahin; History (non-U.S.); Azerbaijan
Oueslati, Hajer bent Abdessalem; American Studies; Tunisia
Pylypenko, Viktor; Anthropology; Ukraine
Wasserman, Hermanus Jacobus; Journalism; South Africa

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

** Indicates a Scholar with multiple affiliations.

Host State Index

Indiana University-Purdue University—Fort Wayne
Derrabi, Mohamed; Business Administration; Morocco

Indiana University-Purdue University—Indianapolis
Kiryushchenko, Vitaly; Philosophy; Russia
Pietarinen, Ahti-Veikko Juhani; Philosophy; Finland
Sheng, Xigui; Communications; China

Manchester College
Bula Escobar, Jorge Ivan; Sociology; Colombia

Purdue University
Gwary, Daniel Musa; Agriculture; Nigeria
Zecevic, Bojan; Business Administration; Serbia
and Montenegro*

University of Notre Dame
Kim, Myung-Joo; American Literature; Korea

IOWA

Drake University
Ren, Donglai; American History; China

Iowa State University
Ahmed, Ahmed Sayed Ahmed Hassan; Agriculture; Egypt
Miskovsky, Pavol; Chemistry; Slovak Republic
Tachkuliyeva, Djaneta; Public/Global Health;
Turkmenistan

Loras College
Hanzel, Igor; Philosophy; Slovak Republic

University of Iowa
Duiseneyeva, Zhanna; Medical Sciences; Kazakhstan*

KANSAS

Emporia State University
Volkova, Elena; Geography; Russia

Friends University
Kolga, Voldemar; Psychology; Estonia

University of Kansas
Chorobaeva, Narynkul; Education; Kyrgyz Republic
Matmati, Louisa; American Literature; Algeria
Perkumaite Viksraitiene, Egle; Music; Lithuania

KENTUCKY

Asbury College
Oziewicz, Marek Cezary; American Literature; Poland

University of Kentucky
Benaabidate, Lahcen; Geology; Morocco
Estrada Dominguez, Sergio; Mathematics; Spain
Handayani, Iin Purwati; Environmental Sciences;
Indonesia

LOUISIANA

Louisiana State University Medical Center—Shreveport
Hovda, Knut Erik; Medical Sciences; Norway

Louisiana State University—Baton Rouge
Moiseenko, Tatiana; Environmental Sciences; Russia
Schildkamp, Kim; Education; Netherlands
Staszkievicz, Jaroslaw; Biological Sciences; Poland*
Voicu, Adela; Social Work; Romania

Louisiana Tech University
Habil, Eissa D.A.; Mathematics; Gaza

Tulane University
Dozhdev, Dmitry; Law; Russia*
Merzaa, Mohammed K. Mohammed Z.; Physics and
Astronomy; Bahrain

MAINE

Southern Maine Community College
Rezaev, Andrey; Sociology; Russia

The Jackson Laboratory
Marmolejos Polanco, Victor Arturo; Medical Sciences;
Dominican Republic*

MARYLAND

Johns Hopkins University
Bajpai, Minu; Medical Sciences; India
Grzeszczuk, Anna; Medical Sciences; Poland
Mduluzza, Takafira; Medical Sciences; Zimbabwe
Salama, Showikar Mohamed Ibrahim Ahmed;
Archaeology; Egypt*
Wan Abdullah, Nik Rosnah Binti; Public
Administration; Malaysia*

National Cancer Institute—Frederick
Davies-Coleman, Michael Trevor; Chemistry; South Africa

National Institute of Standards and Technology
Turner, Lincoln David; Physics and Astronomy; Australia

National Institutes of Health
Hapgood, Janet Patricia; Medical Sciences; South Africa

National Naval Medical Center
Beqiri, Arben; Medical Sciences; Albania*

The Institute for Genomic Research
Fakim, Yasmina; Biological Sciences; Mauritius**

U.S. Department of Agriculture
Cayuela Garcia, Maria de la Luz; Agriculture; Spain

University of Maryland—College Park
Belay, Abebe Dinku; Engineering; Ethiopia*
Berberoglu, Suha; Geography; Turkey**

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

Chung, Jin Young; Political Science; Korea
 Kirvalidze, Davit; Economics; Georgia
 Liu, Yan; Education; China
 Nishigauchi, Taisuke; Linguistics; Japan
 Polawski, Pawel; Sociology; Poland
 Stievernann, Jan Wilhelm; American Literature; Germany
 Tien, Hsiu-Lan; Psychology; Taiwan
 Zeman, Daniel; Computer Science; Czech Republic

MASSACHUSETTS

Boston College

El Amine, Adnan Ibrahim; Education; Lebanon*
 Giersig, Michael; Physics and Astronomy; Germany

Boston University

Abidjanova, Dildora; History (non-U.S.); Uzbekistan
 Al-Shami, Abdulrahman Mohammed Saeed;
 Communications; Yemen*
 Cap, Piotr Kazimierz; Linguistics; Poland
 Horcicka, Vaclav; American History; Czech Republic
 Shaban, Amin; Geology; Lebanon
 Zemkova, Erika; Medical Sciences; Slovak Republic

Brandeis University

Xi, Junyang; Economics; China

Brigham and Women's Hospital

Froen, Jahn Frederik; Medical Sciences; Norway
 Macionis, Valdas; Medical Sciences; Lithuania

College of the Holy Cross

Liu, Lihui; American Literature; China

Endicott College

Kopecek, Michal; History (non-U.S.); Czech Republic

Harvard University

Ara, Konomi; American Literature; Japan
 Bjelic, Predrag; Economics; Serbia and Montenegro*,**
 Bjelic, Predrag; Economics; Serbia and Montenegro*,**
 Boyadjieva, Nadia Gueorguieva; History
 (non-U.S.); Bulgaria
 Cai, Jiming; Public Administration; China
 Cironi Lopez, Pablo Gabriel; Biological Sciences; Spain
 El Bouazzati, Bennacer; Philosophy; Morocco
 Erman, Fatma Tahire; Anthropology; Turkey
 Exnerova, Vera; Religious Studies; Czech Republic
 Fuentes Garcia, Manuel; Biological Sciences; Spain
 Gravendeel, Barbara; Biological Sciences; Netherlands
 Guil Lopez, Noemi; Biological Sciences; Spain
 Hendry, James Ralph; Law; Canada*
 Hiwatari, Nobuhiro; Political Science; Japan
 Iguchi, Haruo; History (non-U.S.); Japan
 Iguchi, Yoko; Business Administration; Japan
 Khalifa, Aisha Bilkhair Abdulla; History (non-U.S.);
 United Arab Emirates
 Kuhelj, Alenka; Law; Slovenia*
 Lamiraud, Karine; Economics; France

Leung, Ping Kwan; Film Studies; Hong Kong
 Levinskaya, Olga; Language and Literature
 (non-U.S.); Russia*
 Li, Shu-Chu Sarrina; Communications; Taiwan*
 Lluch, Andrea Mari; History (non-U.S.); Argentina
 Lorenzini, Sara; History (non-U.S.); Italy
 Luo, Jiexiang; History (non-U.S.); China
 Luo, Ting-Yao; Language and Literature
 (non-U.S.); Taiwan
 Pan, Jintang; Sociology; China
 Sebastian, Leonard Christopher; Political Science;
 Singapore
 Tabbal, Malek; Physics and Astronomy; Lebanon
 Vermeir, Koen J.; History (non-U.S.); Belgium
 Wan, Junren; Philosophy; China
 Yarmakhov, Boris; Journalism; Russia*
 Zhao, Xifang; Language and Literature (non-U.S.); China
 Zuo, Weimin; Law; China
 Zyuzev, Nikolay; Sociology; Russia

Lasell College

Chiappe Hoyos, Clemencia; Sociology; Colombia

Massachusetts General Hospital

Borlin, Bernt Ake Niklas; Computer Science; Sweden
 Eljamal, Mazin Salah Abdel-Rahman; Medical
 Sciences; Jordan*

Massachusetts Institute of Technology

Blondel, Vincent D.E.G.; Engineering; Belgium
 Chorus, Caspar Gerard; Economics; Netherlands
 Demchuk, Artur; Political Science; Russia
 Huitink, Janneke; Linguistics; Netherlands
 Kaufman Halman, Tali; Computer Science; Israel
 Muminov, Hikmat; Physics and Astronomy; Tajikistan*,**
 Muminov, Hikmat; Physics and Astronomy; Tajikistan*,**
 Wang, Jun; Economics; China

Smith College

Al-Hamadi, Ali M. Hamad Muhsin; Economics; Jordan*

Tufts University

Grau, Roberto Ricardo; Biological Sciences; Argentina**
 Klioutchnikova, Inna; TEFL/Applied Linguistics; Belarus

University of Massachusetts—Amherst

Boudlal, Abdelaziz; Linguistics; Morocco
 Leblebici, Dogan Nadi; Public Administration; Turkey
 Obuobi, Daniel; Computer Science; Ghana
 Oluka, Silas Omoding; Education; Uganda
 Smits, Erik-Jan; Linguistics; Netherlands
 Vladislavljevic, Goran; Chemistry; Serbia and
 Montenegro*

Woods Hole Oceanographic Institution

Popescu Suc, Speranta-Maria; Geology; France
 Strojsova, Alena; Biological Sciences; Czech Republic

Worcester Polytechnic Institute

Sharaf-Eldin, Mahmoud A.; Biological Sciences; Egypt*

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

** Indicates a Scholar with multiple affiliations.

Host State Index

MICHIGAN

Finlandia University

Vaittinen, Pirjo Helena; Language and Literature
(non-U.S.); Finland

Michigan State University

Awasthi, Jai Raj; Linguistics; Nepal
Bowal, Peter Clarence; Law; Canada
Cabaraban, Maria Theresa Isla; Engineering; Philippines
Chrysafis, Konstantinos; Physics and Astronomy; Greece
Marton, Lidia; Communications; Hungary
Miniankou, Ryhor; Education; Belarus
Miniotaite, Daina; American Literature; Lithuania
Mohamad Taib, Mohamad Nor Bin; Education; Malaysia
Piatrenka, Siarhei; Medical Sciences; Belarus*
Soroehynskiy, Borys; Environmental Sciences; Ukraine*
Zetenyi, Miklos; Physics and Astronomy; Hungary

Northern Michigan University

Ryhanen, Tuula Hannele; Business Administration;
Finland

University of Michigan—Ann Arbor

Bandhauer-Schoffmann, Irene; History (non-U.S.);
Austria**
Bandhauer-Schoffmann, Irene; History (non-U.S.);
Austria**
Chroma, Marta; Law; Czech Republic*
Michel, Marc Didier; Chemistry; France
Mitrovic, Natasa; Music; Serbia and Montenegro*
Ochiai, Akiko; American Studies; Japan
Shuteriqi, Lida; Architecture; Albania
Tammitta Delgoda, A. SinhaRaja W.; Art History;
Sri Lanka
Taran, Anatolie; Medical Sciences; Moldova*
Thomaes, Sander Clement Emiel; Psychology; Netherlands

University of Michigan—Dearborn

Mom, Gijsbertus Petrus Antonius; Engineering;
Netherlands

Wayne State University

Punnett, Betty Jane; Business Administration; Barbados*

MINNESOTA

Rainy River Community College

Monjib, Maati; History (non-U.S.); Morocco

University of Minnesota—Twin Cities

Ilieva, Sonia Varbanova; Chemistry; Bulgaria
Novakova, Pavla; Medical Sciences; Czech Republic
Seeber, Gilg; Political Science; Austria
Slaba, Ingrid; Medical Sciences; Czech Republic
Slaby, Jiri; Medical Sciences; Czech Republic
Tabacki, Miodrag; Theater; Serbia and Montenegro**
Vintila, Ruxandra; Agriculture; Romania*
Waleekhachonloet, On-anong; Medical Sciences; Thailand

MISSISSIPPI

Mississippi State University

Bogdanov, Marat; Environmental Sciences; Russia

University of Mississippi

Sultana, Razia; Chemistry; Pakistan

MISSOURI

Missouri State University

Galieva, Zairash; Political Science; Kyrgyz Republic

University of Missouri—Columbia

Bergman, Mia Amanda; Journalism; Sweden
Gurung, Tek Bahadur; Biological Sciences; Nepal
Liu, Rude; Education; China

Washington University

Richards, Anna; Medical Sciences; United Kingdom
Statyukha, Gennadiy; Environmental Sciences;
Ukraine*,**
Wirsching, Andreas Ernst; History (non-U.S.); Germany

Westminster College

Swan, Philip; History (non-U.S.); United Kingdom

MONTANA

University of Montana—Missoula

Delzon, Sylvain; Environmental Sciences; France
Mukhamedkhan, Dina; Education; Kazakhstan

NEVADA

University of Nevada—Reno

Ben Jouira, Hatem; Biological Sciences; Tunisia

NEW HAMPSHIRE

Dartmouth College

Makeev, Mikhail; Language and Literature
(non-U.S.); Russia

Southern New Hampshire University

Plikynas, Darius; Economics; Lithuania

University of New Hampshire

Layus, Dmitry; Environmental Sciences; Russia
Turunen, Pekka Juhani; Computer Science; Finland

NEW JERSEY

Princeton Theological Seminary

Ryu, Dae Young; Religious Studies; Korea

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

Princeton University

Adamo, Sergia; Language and Literature (non-U.S.); Italy
 Alsayed, Abdulrahman Pacha U.; Sociology; Saudi Arabia
 Hafidi Alaoui, Adil; Engineering; Morocco*
 Sevo, Ljiljana; Art History; Bosnia and Herzegovina*
 Theodorou, Maria; Architecture; Greece
 Ziebinska-Witek, Anna; History (non-U.S.); Poland

Rutgers, The State University of New Jersey—New Brunswick

Filgueira, Roberto Raul; Environmental Sciences; Argentina
 Medzmariashvili, Elene; American Studies; Georgia
 Mudde, Caspar Eric; Political Science; Belgium
 Murayama, Takehiko; Urban Planning; Japan
 Sadiqi, Fatima; Social Work; Morocco

The College of New Jersey

Kuppers, Almut; Education; Germany

NEW MEXICO

Los Alamos National Laboratory

Sacha, Krzysztof Franciszek; Physics and Astronomy; Poland

University of New Mexico—Albuquerque

Acuna Salazar, Vicenc; Environmental Sciences; Spain
 Kilariski, Marcin Maria; Linguistics; Poland
 Macha, Premysl; Anthropology; Czech Republic
 Wallaert, Helene C.; Anthropology; Belgium**

NEW YORK

Alfred University

Zakareya Labib, Hoda Abdel-Monem; Sociology; Egypt

Columbia University

Antonovskiy, Alexander; Sociology; Russia
 Barron, Anne; Law; United Kingdom
 Bulatov, Alexander; Economics; Russia*
 Chaly, Vadim; Philosophy; Russia
 Davidovitch, Nadav; Public/Global Health; Israel
 De Dijn, Annelien M. R.; History (non-U.S.); Belgium
 Deng, Jo-ling; Political Science; Taiwan
 Galeyeva, Tamara; Art History; Russia
 Guillhot, Nicolas Michel Boian; History (non-U.S.); France
 Gyidel, Ernest; Political Science; Ukraine
 Jashari, Jetish; Law; Kosovo
 Jing, Yuejin; Political Science; China
 Kalm, Mart; Art History; Estonia
 Koevski, Goran; Law; Macedonia*
 Laliotou, Ioanna; American History; Greece
 Novaro, Marcos; Political Science; Argentina**

Tribunskiy, Pavel; History (non-U.S.); Russia*
 Wintersteiner, Werner; Education; Austria

Cornell University

Fakim, Yasmina; Biological Sciences; Mauritius**
 Gorlyans'ky, Sergiy; Economics; Ukraine
 Ishaaya, Amiel Abraham; Physics and Astronomy; Israel
 Kim, Dae Il; Economics; Korea
 Moragues Canela, Marcos; Agriculture; Spain
 Nayar, Pramod Kumaran; American Studies; India
 Perera, Senath Walter; Language and Literature (non-U.S.); Sri Lanka
 ul Haq, Ikram; Biological Sciences; Pakistan
 Wazny, Tomasz Jacek; Archaeology; Poland
 Zhang, Zaixin; American Literature; China

CUNY—Queensborough Community College

Zeng, Cheng; Language and Literature (non-U.S.); China

Daemen College

Begne de Nieto, Claudia Patricia; Law; Mexico

Federal Bureau of Investigation

Cochrane, Mark; Law; United Kingdom

Institute of Ecosystem Studies

Gomez Aparicio, Lorena; Environmental Sciences; Spain*

International Trauma Studies Program

Juniku, Neki; Psychology; Kosovo*

Ma-Yi Theatre Company

Legasto, Priscelina Patajo; Theater; Philippines**

New School University

Trilupaityte, Skaidra; Art History; Lithuania*

New York University

Bortsov, Konstantin; Business Administration; Kazakhstan*
 Coldrey, Olivia Jane; Law; Australia
 Lee, Yong Sook; Education; Korea
 Lifshitz, Shahar; Law; Israel
 Mosquera Valderrama, Irma; Law; Netherlands**
 Nayan, Rajiv; Political Science; India
 Okwori, Jenkeri Zakari; Theater; Nigeria*
 Picard, Avraham; History (non-U.S.); Israel
 Schiller, Daniela; Psychology; Israel*
 Soliman, Mounira Gamal Ezz Eldin; American Literature; Egypt*
 Triki, Rim bent Mohamed Taieb; American History; Tunisia*
 Yoo, Jin; Business Administration; Korea

North Shore University Hospital

AbuHelu, Rasmi F M; Medical Sciences; West Bank

Pace University—White Plains

Mysore Krishnaswamy, Ramesh; Law; India
 Nguyen, Hien Phuc Thuy; Law; Vietnam

SUNY College of Environmental Science and Forestry

Krastanov, Albert Ivanov; Biological Sciences; Bulgaria

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

** Indicates a Scholar with multiple affiliations.

Host State Index

SUNY—Buffalo State College

Kukemelk, Hasso; Education; Estonia*

SUNY—College at Cortland

Nasuruddin, Mohamed Ghouse Bin; Theater; Malaysia

SUNY—College at Plattsburgh

Milner, Henry; Political Science; Canada

SUNY—Stony Brook University

Jorge Gonzalez, Sonia; Chemistry; Spain*

Novikova, Irina; Film Studies; Latvia

Romero Chacon, Jorge Arturo; Engineering; Costa Rica*

Silva Bettencourt, Raul; Biological Sciences; Portugal

SUNY—University at Albany

Yakimenko, Olga; Agriculture; Russia

SUNY—University at Buffalo

Avalos Hernandez, Edgar; Physics and Astronomy;
Mexico

Tsao, Shou-Min; Business Administration; Taiwan

Syracuse University

Kocak, Fethullah Akin; Business Administration; Turkey

NORTH CAROLINA

Duke University

Armas Kulik, Cristina; Environmental Sciences; Spain

Chang, Jian; Public Administration; China

Ecker, Horst; Engineering; Austria

Fan, Ying; Economics; China

Guo, Jun; American Literature; China

Gynnild, Vidar; Education; Norway**

Hale, Geoffrey E.; Political Science; Canada

North Carolina State University

Kuzovleva, Klavdiya; Education; Russia

University of North Carolina—Chapel Hill

Fu, Hao; American Literature; China

Mendez Rodriguez, Eva Maria; Information
Sciences; Spain

Popova, Diana Dimitrova; Language and Literature
(non-U.S.); Bulgaria

Strovskiy, Dmitry; Journalism; Russia*

Uzhashi, Reiko; Social Work; Japan

Yang, Bei-Chang; Medical Sciences; Taiwan

University of North Carolina—Charlotte

Kremer, Sandor; Philosophy; Hungary

University of North Carolina—Greensboro

Al-Nasr, Jassim Jassim M N; Sociology; Qatar

Masyuk, Natalya; Education; Russia

NORTH DAKOTA

North Dakota State University

Deshmukh, Ravindra Pundalik; Architecture; India

University of North Dakota

Kalygulova, Sabyrkul; Education; Kyrgyz Republic**

OHIO

Bowling Green State University

Azzouz, Fatma bent Hassen; Journalism; Tunisia

Prochazka, Martin; American Studies; Czech Republic**

Cleveland Clinic

Karnak, Ibrahim; Medical Sciences; Turkey

Ohio State University—Columbus

Akkaya, Mahinur; Biological Sciences; Turkey

Artemi, Ion; Medical Sciences; Moldova

Dong, Dahai; Business Administration; China

Faress, Assem; Language and Literature

(non-U.S.); Syria

Ghazali, Munirah Binti; Education; Malaysia

Mohd Nordin, Mohd Nawawi Bin; Environmental
Sciences; Malaysia

Sirayi, Henderson Mziwoxolo; Art; South Africa

Terui, Nobuhiko; Economics; Japan

Vazquez Gonzalez, Maria Magdalena; Biological
Sciences; Mexico

Ohio University—Athens

Tabacki, Miodrag; Theater; Serbia and Montenegro**

Procter and Gamble Miami Valley Innovation Center

Zarzo Castello, Manuel; Mathematics; Spain*

University of Cincinnati

Al-Rawashdeh, Nathir Ahmad Faisal; Chemistry; Jordan

University of Toledo

Subba Rao, Prema Kandaka; Education; India**

OKLAHOMA

Oklahoma State University—Stillwater

Chebouni, Ahmed; Environmental Sciences; Morocco

Ganesan, Kannabiran; Business Administration; India

Kumisbayeva, Mansiya; Education; Kazakhstan

OREGON

Oregon State University

Grau, Roberto Ricardo; Biological Sciences; Argentina**

Martinez de Ghera, Maria Alejandra; Environmental
Sciences; Argentina

Sukchuen, Nattakarn; TEFL/Applied Linguistics;
Thailand*

Portland State University

Buckley, Judith Anne; Education; Australia*

Phung, Phuong Thuy; Environmental Sciences; Vietnam

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

Rasporich, Beverly Jean; Communications; Canada
Tarnopol's'kyy, Oleg; TEFL/Applied Linguistics;
Ukraine*

University of Oregon

Iqbal, Shagufta; Education; Pakistan

Willamette University

Kozielski, Robert; Business Administration; Poland

PENNSYLVANIA**Bloomsburg University of Pennsylvania**

Banerjee, Sharmistha; Business Administration; India

Bucknell University

Abueid, Abdallah M.A.; Law; West Bank

Carnegie Mellon University

Roure Alcobe, Jose; Computer Science; Spain*

Satwiko, Prasasto; Architecture; Indonesia

Vaculin, Roman; Computer Science; Czech Republic

Cheyney University of Pennsylvania

Dili Palai, Clement; Language and Literature
(non-U.S.); Cameroon

Edinboro University of Pennsylvania

Mannan, Quazi Abdul; Journalism; Bangladesh

La Salle University

Irvanets, Oleksandr; Theater; Ukraine

Lafayette College

Laksono, Paschalis Maria; Anthropology; Indonesia

Millersville University of Pennsylvania

Rimsane, Inta; Education; Latvia

Pennsylvania Academy of the Fine Arts

Hafez, Khaled Yehia; Art; Egypt*

Pennsylvania State University—University Park

Al Mogel, Tlal Mohammed Farhan; Education;
Saudi Arabia*

Diop, Mouhamadou Bassir; Geology; Senegal

Mansour, Ashraf Mansour Habib; Architecture; Egypt*

Mutitu, Eunice Wanjiru; Agriculture; Kenya

Ologhobo, Anthony Durojaiye; Agriculture; Nigeria

Temple University

Ismail, Shaza Gamal Mohamed; Art History; Egypt

Thomas Jefferson University

Sagoo, Mandeep Singh; Medical Sciences; United
Kingdom

University of Pennsylvania

Al-Gaphari, Ghaleb Hamood Sultan; Computer
Science; Yemen*

Anaya Berrios, Cecilia; Chemistry; Mexico

Delip Singh, Saran Kaur A.; Linguistics; Malaysia

Hsieh, Ting-ya; Public Administration; Taiwan*

Jiang, Yue; Linguistics; China

Lee, Won-Key; TEFL/Applied Linguistics; Korea

Park, Hun Joon; Business Administration; Korea

Ross, Nicham; Philosophy; Israel*

Velkov, Pance; Art History; Macedonia

Walls, Maeve Mary; Sociology; United Kingdom

University of Pittsburgh

Bernardini, Paolo; Political Science; Italy*

Bjeletic, Sonja; Economics; Serbia and Montenegro

Chebel, Ariane; Political Science; France

Cojocari, Ludmila; History (non-U.S.); Moldova

Gomez Herrero, Manuel; Engineering; Spain

Mahmudova, Lola; Medical Sciences; Tajikistan

University of the Arts

Lim, Mikang; Art; Korea

RHODE ISLAND**Brown University**

Jeha, Julio Cesar; American Literature; Brazil

Tirelli, Mario; Economics; Italy

Waliszewski, Tomasz; Archaeology; Poland

Rhode Island College

Sachidananda, Mohanty; Language and Literature
(non-U.S.); India*

University of Rhode Island

Li, Benxian; Linguistics; China

Lin, Tung-Ching; Business Administration; Taiwan

SOUTH CAROLINA**Clemson University**

Piskin, Serghei; Physics and Astronomy; Moldova

Medical University of South Carolina

Knaryan, Varduhi; Biological Sciences; Armenia

Trident Technical College

Fanso, Verkijika Godfrey; History (non-U.S.); Cameroon

University of South Carolina—Columbia

Bouzidi, Hassan; TEFL/Applied Linguistics; Morocco

Lilov, Stanislav Krastev; Physics and Astronomy; Bulgaria

TENNESSEE**Christian Brothers University**

Nuwagaba, Taga Francis; Art; Uganda

LeMoyne-Owen College

Gbadamosi, Tajudeen Gbadebo Olusanya; History
(non-U.S.); Nigeria

Sewanee: The University of the South

Messiha, Ninette Sami Fahmy; Political Science; Egypt

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

** Indicates a Scholar with multiple affiliations.

Host State Index

University of Memphis

Florea, Evghenii; Law; Moldova
Majumdar, Kausik Kumar; Computer Science; India

University of Tennessee—Knoxville

Gigoyan, Suren; Physics and Astronomy; Armenia
Zilahy, Gyula; Business Administration; Hungary

University of Tennessee—Memphis

Walker, Mark Joseph; Biological Sciences; Australia**

Vanderbilt University

Liu, Kaixiang; Law; China

TEXAS

Baylor College of Medicine

Narlyyev, Karahandjar; Medical Sciences; Turkmenistan

Rice University

Hod, Oded; Chemistry; Israel

Texas A&M University Agricultural Research and Extension Center

Goreta, Smiljana; Agriculture; Croatia*

Texas A&M University—College Station

Aparicio Martinez, Santiago; Chemistry; Spain*
Bunchu, Nophawan; Biological Sciences; Thailand
Hassan, Gubara Said; Political Science; Finland
Kertbundit, Sunee; Biological Sciences; Thailand**
Rugescu, Dragos Radu Dan; Environmental Sciences; Romania

Tigoiu, Sanda; Mathematics; Romania

Texas A&M University—Kingsville

Minns, John Francis; Political Science; Australia

Texas Tech University

Tran, Lieu Thi Bich; Education; Vietnam

Trinity University

Sakr, Samir Hammouda Atwa; Mathematics; Egypt*

University of Houston

Nunthaboot, Nadtanet; Chemistry; Thailand

University of North Texas—Denton

Rabaa, Hassan; Chemistry; Morocco

University of Texas—Austin

Angulo Rivas, Luis Alfredo; History (non-U.S.); Venezuela
Correia Machuca, Manuel Antonio; Philosophy; Chile
Pandurang, Mala; Language and Literature (non-U.S.); India
Sacayon Manzo, Eduardo Enrique; Anthropology; Guatemala*

University of Texas—Health Science Center at Houston

Essop, Mogammad Faadiel; Medical Sciences; South Africa

University of Texas—Health Science Center at San Antonio

Gultekin, Fatih; Biological Sciences; Turkey

UTAH

Brigham Young University

Waclawiak, Krzysztof Wieslaw; Engineering; Poland*

University of Utah

Statyukha, Gennadiy; Environmental Sciences; Ukraine*,**

VIRGINIA

Eastern Mennonite University

Moolakkattu, John Stephen; Political Science; India

George Mason University

Gevorgyan, Nerses; Political Science; Armenia
Kim, Joon Hyung; Political Science; Korea
Oganesyants, Natalia; Education; Russia

James Madison University

Gynnild, Vidar; Education; Norway**

Old Dominion University

Santiago, Lilia Quindoza; Language and Literature (non-U.S.); Philippines*

University of Richmond

Ananda, Faisar; Religious Studies; Indonesia

University of Virginia

Davison, Carol; Language and Literature (non-U.S.); Canada
Han, Jiaming; Language and Literature (non-U.S.); China
Subba Rao, Prema Kandaka; Education; India**

Virginia Commonwealth University

Moussa, Sherif Omar Hassan; Chemistry; Egypt
Youssef, Ali Abobakr Youssef Mohamed Ali; Economics; Egypt*

Virginia Military Institute

Vitkus, Gediminas; Political Science; Lithuania*

Virginia Polytechnic Institute and State University

Abdullah, Fauziah Binti; Biological Sciences; Malaysia
Belhaq, Mohamed; Engineering; Morocco*
Kiyankenko, Konstantin; Architecture; Russia
Martini, Ghalia; Agriculture; Syria*
Raposa, Blessilda Perez; Mathematics; Philippines

Virginia State University

Mberia, Kithaka; Linguistics; Kenya

Washington and Lee University

Assaf, Adnan Mahmoud Sharari; Religious Studies; Jordan

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

WASHINGTON

Eastern Washington University

Garagulya, Sergey; Linguistics; Russia

Evergreen State College

Kothari, Sunil Manilal; Dance; India**

Shoreline Community College

Acosta Castellon, Maria Luisa; Law; Nicaragua*

University of Washington

Boriskin, Yury; Public/Global Health; Russia

Boudour, Mohamed; Engineering; Algeria

Chao, Ping-Yi; Business Administration; Taiwan

Deville, Damien Guillaume; Computer Science; France

Escalante, Richard Bruce Martin; Information

Sciences; Trinidad and Tobago*

Fayzullaeva, Eleonora; Education; Uzbekistan

Fong, Gen-Yu; Law; Taiwan

Kassymova, Didar; Political Science; Kazakhstan

Macia Martinez, Maria Dolores; Chemistry; Spain

Marnersdottir, Malan; Language and Literature

(non-U.S.); Denmark

Neylan, Susan Lynn; History (non-U.S.); Canada

Pan, Jiao; Anthropology; China

Tripathi, Hari Bansh; Law; Nepal

van Duijn, Maria Aukje Julianne; Sociology; Netherlands

Wang, Chull; American Literature; Korea

Wang, Hui-Mei; Business Administration; Taiwan

Washington State University—Pullman

Ashraf, Muhammad; Biological Sciences; Pakistan*

Le, Ninh Khuong; Economics; Vietnam

Washington State University—Spokane

A Razak, Rogayah Binti; Linguistics; Malaysia

WEST VIRGINIA

West Virginia University

Nguyen, Minh Dinh; Geography; Vietnam

Omar Fauzee, Mohd Sofian Bin; Education; Malaysia

WISCONSIN

University of Wisconsin—Eau Claire

Mikhaylova, Larisa; American Literature; Russia*

University of Wisconsin—Green Bay

Al Atiyat, Ibtesam Moh'd Abdel Rahman;

Sociology; Jordan

University of Wisconsin—La Crosse

Alam, Md. Shamsul; Geography; Bangladesh

Daba Bekhit Ibrahim, Ayman Samy; Chemistry; Egypt

University of Wisconsin—Madison

Botinis, Antonios; Linguistics; Greece

Hotam, Yotam Yadin; History (non-U.S.); Israel

Ibrahim, Asma; Anthropology; Pakistan

Kumar, Deepak; History (non-U.S.); India

Lashari, Kaleem Ullah; Art History; Pakistan

Le, Phuong Quoc; Economics; Vietnam

Mokeyev, Anvarbek; History (non-U.S.); Kyrgyz Republic

Phan, Nhiem Thi; Economics; Vietnam

Sabani, Alisabri; Sociology; Bosnia and Herzegovina

University of Wisconsin—Milwaukee

Akoachere, Jane Francis Kihla Tatah; Biological

Sciences; Cameroon

WYOMING

University of Wyoming

Luboteni, Gazmend; Economics; Kosovo*

Visits to Various Institutions

Jang, Jin Ha; U.S.- Korea International Education

Administrators Program; Korea

Lee, June; U.S.- Korea International Education

Administrators Program; Korea

Son, Dae Hyung; U.S.- Korea International Education

Administrators Program; Korea

Son, Dae Joong; U.S.- Korea International Education

Administrators Program; Korea

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory.

** Indicates a Scholar with multiple affiliations.

HOME GEOGRAPHIC AREA INDEX

To find out more about a Scholar, turn to the individual's complete directory entry, which can be found in the section corresponding to the discipline listed after the Scholar's name.

Albania

Beqiri, Arben; Medical Sciences*
Juma, Arla; Biological Sciences
Shuteriqi, Lida; Architecture

Algeria

Boudour, Mohamed; Engineering
Matmati, Louisa; American Literature

Argentina

Aizen, Marcelo Adrian; Biological Sciences
Correa, Nestor Mariano; Chemistry
De Castro, Rosana Esther; Biological Sciences
De La Sota, Rodolfo Luzbel; Agriculture
Filgueira, Roberto Raul; Environmental Sciences
Grau, Roberto Ricardo; Biological Sciences
Lluch, Andrea Mari; History (non-U.S.)
Martinez de Ghera, Maria Alejandra;
Environmental Sciences
Novaro, Marcos; Political Science

Armenia

Gevorgyan, Nerses; Political Science
Gigoyan, Suren; Physics and Astronomy
Knaryan, Varduhi; Biological Sciences

Australia

Buckley, Judith Anne; Education*
Coldrey, Olivia Jane; Law
Frino, Alessandro; Economics
Looi, Jeffrey Chee Leong; Medical Sciences*
Minns, John Francis; Political Science
Turner, Lincoln David; Physics and Astronomy
Walker, Mark Joseph; Biological Sciences
Young, Metta; Education

Austria

Bandhauer-Schoffmann, Irene; History (non-U.S.)
Ecker, Horst; Engineering
Fernandez Ribas, Andrea; Economics*†
Schachner, Maximilian; Sociology
Seeber, Gilg; Political Science
Wintersteiner, Werner; Education

Azerbaijan

Abdullayev, Afgan; Education*
Aliyev, Kamran; Law
Ismayilov, Rovshan; Law*
Mustafayev, Shahin; History (non-U.S.)

Bahrain

Jahrami, Mohamed Merza J. E.; Medical Sciences
Merzaa, Mohammed K. Mohammed Z.; Physics and
Astronomy

Bangladesh

Ahmad, A. K. Monaw-War Uddin; Economics
Alam, Md. Shamsul; Geography
Mannan, Quazi Abdul; Journalism

Barbados

Punnett, Betty Jane; Business Administration*

Belarus

Kliutchnikova, Inna; TEFL/Applied Linguistics
Miniankou, Ryhor; Education
Piatrenka, Siarhei; Medical Sciences*
Yerchak, Mikalai; Psychology

Belgium

Blondel, Vincent D.E.G.; Engineering
De Dijn, Annelien M. R.; History (non-U.S.)
Dupont, Guy L.C.C.; History (non-U.S.)
Duque, Julie M. T.; Medical Sciences
Joaquim Justo, Celia da Anunciao; Biological Sciences
Mudde, Caspar Eric; Political Science
Pujolar Castanyer, Jose Martin; Biological Sciences*†
Putman, Koen D.; Medical Sciences
Reiter, Maud; Chemistry†
Vermeir, Koen J.; History (non-U.S.)
Wallaert, Helene C.; Anthropology

Bosnia and Herzegovina

Beros, Ana; Engineering
Sabani, Alisabri; Sociology
Sevo, Ljiljana; Art History*

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory. 101

† This Scholar is listed under both the country of residence and the country through which the Fulbright grant was awarded.

Home Geographic Area Index

Botswana

Ramahobo, Lydia Motlhankaabasadi; Education
Segobye, Alinah Kelo; Sociology

Brazil

Jeha, Julio Cesar; American Literature
Pedlowski, Marcos Antonio; Environmental Sciences

Bulgaria

Boyadjieva, Nadia Gueorguieva; History (non-U.S.)
Elchinova, Magdalena Borisova; Anthropology
Ilieva, Sonia Varbanova; Chemistry
Krastanov, Albert Ivanov; Biological Sciences
Lilov, Stanislav Krastev; Physics and Astronomy
Popova, Diana Dimitrova; Language and Literature
(non-U.S.)

Cameroon

Akoachere, Jane Francis Kihla Tatah; Biological Sciences
Bumah, Violet Vakunseh; Medical Sciences
Dili Palai, Clement; Language and Literature (non-U.S.)
Fanso, Verkijika Godfrey; History (non-U.S.)

Canada

Anand, Indira Anita; Law
Belanger, Louis; Political Science
Bowal, Peter Clarence; Law
Davison, Carol; Language and Literature (non-U.S.)
Hale, Geoffrey E.; Political Science
Hendry, James Ralph; Law*
Milner, Henry; Political Science
Neylan, Susan Lynn; History (non-U.S.)
Peddle, Derek Roland; Environmental Sciences
Rasporich, Beverly Jean; Communications
Richer, Harvey Brian; Physics and Astronomy
Smith, Ronald Fenwick; Creative Writing

Chile

Berliner Golle, Ivonne Gabriela; Anthropology
Correia Machuca, Manuel Antonio; Philosophy
Soto Velasco, Jose Sebastian; Law

China

Cai, Jiming; Public Administration
Chang, Jian; Public Administration
Cong, Riyun; Political Science
Dong, Dahai; Business Administration
Fan, Ying; Economics
Fu, Hao; American Literature
Guo, Jun; American Literature
Han, Jiaming; Language and Literature (non-U.S.)
Ji, Jinbiao; Economics*
Jiang, Yue; Linguistics
Jing, Yuejin; Political Science
Li, Benxian; Linguistics

Liu, Junping; American Literature
Liu, Kaixiang; Law
Liu, Lihui; American Literature
Liu, Qingping; Philosophy
Liu, Rude; Education
Liu, Songhao; TEFL/Applied Linguistics
Liu, Yan; Education
Lu, Jialiu; Business Administration
Luo, Jiaxiang; History (non-U.S.)
Ma, Hongxia; Economics
Pan, Jiao; Anthropology
Pan, Jintang; Sociology
Ren, Donglai; American History
Sheng, Xigui; Communications
Tian, Zhongyu; TEFL/Applied Linguistics
Wan, Junren; Philosophy
Wang, Bo; Political Science
Wang, Jun; Economics
Wang, Shouren; American Literature
Wang, Xiaoye; Law
Xi, Junyang; Economics
Zeng, Cheng; Language and Literature (non-U.S.)
Zhang, Boyu; Music
Zhang, Liping; Political Science
Zhang, Shaojie; Linguistics
Zhang, Zaixin; American Literature
Zhao, Wei; Business Administration
Zhao, Xifang; Language and Literature (non-U.S.)
Zheng, Chaoyu; Economics*
Zuo, Haicong; Law
Zuo, Weimin; Law

Colombia

Bula Escobar, Jorge Ivan; Sociology
Chiappe Hoyos, Clemencia; Sociology

Costa Rica

Cortes Nunez, Jorge; Biological Sciences*
Romero Chacon, Jorge Arturo; Engineering*

Cote d'Ivoire

Lokrou, Lohourignon Adrien; Medical Sciences
Vafi, Dombia; Physics and Astronomy

Croatia

Goreta, Smiljana; Agriculture*
Terzic, Janos; Medical Sciences

Czech Republic

Chadima, Martin; Geology
Chroma, Marta; Law*
Exnerova, Vera; Religious Studies
Horcicka, Vaclav; American History
Kopecek, Michal; History (non-U.S.)
Kral, Daniel; Mathematics
Macha, Premysl; Anthropology

Novakova, Pavla; Medical Sciences
Prochazka, Martin; American Studies
Slaba, Ingrid; Medical Sciences
Slaby, Jiri; Medical Sciences
Strojsova, Alena; Biological Sciences
Vaculin, Roman; Computer Science
Zeman, Daniel; Computer Science

Denmark

Mamersdottir, Malan; Language and Literature (non-U.S.)

Dominican Republic

Marmolejos Polanco, Victor Arturo; Medical Sciences*

Ecuador

Andrade Andrade, Pablo Roberto; Political Science

Egypt

Abou Aish, Ehab Mohamed Hassan; Business Administration*
Abou El-Maaty, Tarek Mohamed Said; Chemistry*
Ahmed, Ahmed Sayed Ahmed Hassan; Agriculture
Daba Bekhit Ibrahim, Ayman Samy; Chemistry
Dorra, Ahmed Atef Abdel-Ghani; Film Studies*
Elsherif, Ikram Ahmed Ibrahim; American Literature*
Essa, Mohamed Ahmed Abdel-Wahab; Biological Sciences*
Fouad Mohammad, Jehan Farouk; American Literature*
Hafez, Khaled Yehia; Art*
Ismail, Shaza Gamal Mohamed; Art History
Mansour, Ashraf Mansour Habib; Architecture*
Messiha, Ninette Sami Fahmy; Political Science
Moneam Hussein Wassef, Mona Mohamed Wassef Mohamed Abdel; Music*
Moussa, Sherif Omar Hassan; Chemistry
Sakr, Samir Hammouda Atwa; Mathematics*
Salama, Showikar Mohamed Ibrahim Ahmed; Archaeology*
Sharaf-Eldin, Mahmoud A.; Biological Sciences*
Soliman, Mounira Gamal Ezz Eldin; American Literature*
Youssef, Ali Abobakr Youssef Mohamed Ali; Economics*
Zakareya Labib, Hoda Abdel-Monem; Sociology

Eritrea

Ogbaghebiel, Azieb Desta; Medical Sciences*
Terefe Woldeyes, Hibreniguss; Medical Sciences

Estonia

Kalm, Mart; Art History
Kolga, Voldemar; Psychology
Kukemelk, Hasso; Education*
Soovali, Helen; Geography

Ethiopia

Adamu, Fekade Azeze; Language and Literature (non-U.S.)
Belay, Abebe Dinku; Engineering*

Finland

Hassan, Gubara Said; Political Science
Pietarinen, Ahti-Veikko Juhani; Philosophy
Ryhanen, Tuula Hannele; Business Administration
Turunen, Pekka Juhani; Computer Science
Vaittinen, Pirjo Helena; Language and Literature (non-U.S.)

France

Becker, Markus; Business Administration
Chebel, Ariane; Political Science
Dalle, Nathalie Lucetta; Psychology*
Delzon, Sylvain; Environmental Sciences
Deville, Damien Guillaume; Computer Science
Douzet Bataillon, Frederick; American Studies
Gauchet, Aurelie Suzanne; Public/Global Health
Guilhot, Nicolas Michel Boian; History (non-U.S.)
Henriot, Christian Robert; History (non-U.S.)
Hereu Fina, Bernat; Environmental Sciences†
Jozefowicz, Nicolas; Computer Science
Lamiraud, Karine; Economics
Michel, Marc Didier; Chemistry
Miege, Pierre Jean-Baptiste Edouard; Sociology
Popescu Suc, Speranta-Maria; Geology

Gaza

AlKarzon, Awni K M; American Literature
Habil, Eissa D.A.; Mathematics

Georgia

Chkheidze, P'aat'a; American Literature
Kiladze, Elena; Architecture
Kirvalidze, Davit; Economics
Kuntseva-Gabashvili, Nino; Law*
Medzmariashvili, Elene; American Studies
Papava, Vladimer; Economics

Germany

Giersig, Michael; Physics and Astronomy
Goldthau, Andreas Christian; Political Science*
Jansohn, Christa; Language and Literature (non-U.S.)*
Kuppers, Almut; Education
Pozuelo Alba, Marta; Engineering†
Stenschke, Oliver; TEFL/Applied Linguistics
Stievermann, Jan Wilhelm; American Literature
Toepel, Friedrich Erhard; Law
Wirsching, Andreas Ernst; History (non-U.S.)

Ghana

Obuobi, Daniel; Computer Science

Home Geographic Area Index

Greece

Botinis, Antonios; Linguistics
Chrysafis, Konstantinos; Physics and Astronomy
Kampourakis, Emmanouil; Agriculture
Konsta, Maria; Engineering
Laliotou, Ioanna; American History
Theodorou, Maria; Architecture

Guatemala

Sacayon Manzo, Eduardo Enrique; Anthropology*
Salguero Navas, Victor Eberto; Agriculture*

Haiti

Jn Francois, Roosevelt; Public/Global Health*

Honduras

Castellanos Delgado, Salome A.; Law*

Hong Kong

Leung, Ping Kwan; Film Studies
Li, Che Lan Linda; Public Administration
Wu, Xueping; Economics

Hungary

Gyulai, Gabor; Agriculture
Kremer, Sandor; Philosophy
Laczko, Tibor Sandor; Linguistics
Losonczy, Gyorgy; Medical Sciences
Marton, Lidia; Communications
Nemeth, Karoly; Geology
Zetenyi, Miklos; Physics and Astronomy
Zilahy, Gyula; Business Administration
Zoltayne Paprika, Zita Iren; Business Administration

India

Bajpai, Minu; Medical Sciences
Banerjee, Sharmistha; Business Administration
Chowdhary, Rekha; Political Science*
Deshmukh, Ravindra Pundalik; Architecture
Ganesan, Kannabiran; Business Administration
Gopal, Meena; Public/Global Health
Kamat, Vasudha Vasant; Education
Kothari, Sunil Manilal; Dance
Kumar, Deepak; History (non-U.S.)
Lal, Ananda; Theater
Lazar, Thomaskutty; Theater
Majumdar, Kausik Kumar; Computer Science
Moolakkattu, John Stephen; Political Science
Mysore Krishnaswamy, Ramesh; Law
Nayan, Rajiv; Political Science
Nayar, Pramod Kumaran; American Studies
Pandurang, Mala; Language and Literature (non-U.S.)
Sachidananda, Mohanty; Language and Literature (non-U.S.)*
Subba Rao, Prema Kandaka; Education

Tiwari, Badri Narain; Anthropology

Indonesia

Ananda, Faisar; Religious Studies
Handayani, Iin Purwati; Environmental Sciences
Laksono, Paschalis Maria; Anthropology
Satwiko, Prasasto; Architecture

Ireland

Coakley, John Paul; Political Science
Galligan, Mary Yvonne; Political Science†

Israel

Cohen Hyams, Tzipi; Engineering*
Davidovitch, Nadav; Public/Global Health
Gerber, Doron; Biological Sciences
Hod, Oded; Chemistry
Hotam, Yotam Yadin; History (non-U.S.)
Ishaaya, Amiel Abraham; Physics and Astronomy
Kaufman Halman, Tali; Computer Science
Kventsel, Anna; Language and Literature (non-U.S.)*
Lewinson, Oded; Biological Sciences
Lifshitz, Shahar; Law
Litvak Hirsch, Tal; Psychology
Nimrod, Galit; Sociology*
Pe'er, Avraham; Physics and Astronomy
Picard, Avraham; History (non-U.S.)
Ronen, Shai; Physics and Astronomy
Ross, Nicham; Philosophy*
Schiller, Daniela; Psychology*
Shavit, Ayelet; Philosophy
Sheiner, Eyal; Medical Sciences*

Italy

Adamo, Sergia; Language and Literature (non-U.S.)
Bernardini, Paolo; Political Science*
Fraternali, Fernando; Engineering
Lorenzini, Sara; History (non-U.S.)
Rizzolli, Matteo; Economics
Tirelli, Mario; Economics

Jamaica

Ragoobirsingh, Dalip; Public/Global Health*

Japan

Aihara, Hiroko; Social Work
Aoshima, Yaichi; Business Administration
Ara, Konomi; American Literature
Hiwatari, Nobuhiro; Political Science
Iguchi, Haruo; History (non-U.S.)
Iguchi, Yoko; Business Administration
Kamiya, Setsuko; Journalism
Murayama, Takehiko; Urban Planning
Nishigauchi, Taisuke; Linguistics
Ochiai, Akiko; American Studies

Suzuki, Takeshi; Communications
Takii, Katsuya; Economics
Terachi, Koji; Political Science
Terui, Nobuhiko; Economics
Uzuhashi, Reiko; Social Work

Jordan

Abu Libdeh, Samer Mustafa Ali; Journalism
Al Atiyat, Ibtesam Moh'd Abdel Rahman; Sociology
Al-Hamadi, Ali M. Hamad Muhsin; Economics*
Al-Rawashdeh, Nathir Ahmad Faisal; Chemistry
Assaf, Adnan Mahmoud Sharari; Religious Studies
Eljamal, Mazin Salah Abdel-Rahman; Medical Sciences*
Shunnaq, Mohammed Suleiman Ahmad; Anthropology

Kazakhstan

Baisakalov, Ainur; Music
Bokazhanova, Aliya; Public/Global Health
Bortsov, Konstantin; Business Administration*
Duiseneyeva, Zhanna; Medical Sciences*
Kassymova, Didar; Political Science
Kumisbayeva, Mansiya; Education
Li, Tamara; Biological Sciences
Mukhamedkhan, Dina; Education
Mynbayev, Kairat; Economics

Kenya

Mberia, Kithaka; Linguistics
Mutitu, Eunice Wanjiru; Agriculture

Korea

Cho, Sung Hee; Psychology
Chung, Jin Young; Political Science
Jang, Jin Ha; U.S.- Korea International Education
Administrators Program
Kim, Dae Il; Economics
Kim, Joon Hyung; Political Science
Kim, Myung-Joo; American Literature
Lee, June; U.S.- Korea International Education
Administrators Program
Lee, Won-Key; TEFL/Applied Linguistics
Lee, Yong Sook; Education
Lim, Mikang; Art
Moon, Woo Sik; Economics
Park, Dae Shik; Public Administration
Park, Hun Joon; Business Administration
Park, Young Bum; Economics
Ryu, Dae Young; Religious Studies
Son, Dae Hyung; U.S.- Korea International Education
Administrators Program
Son, Dae Joong; U.S.- Korea International Education
Administrators Program
Wang, Chull; American Literature
Yoo, Jin; Business Administration

Kosovo

Hasani, Enver; Law
Hysa, Ylber; History (non-U.S.)*
Jashari, Jetish; Law
Juniku, Neki; Psychology*
Luboteni, Gazmend; Economics*

Kyrgyz Republic

Borubaeva, Anisa; Journalism*
Chorobaeva, Narynkul; Education
Galieva, Zairash; Political Science
Kalygulova, Sabyrkul; Education
Koichumanov, Talaibek; Public Administration
Mokeyev, Anvarbek; History (non-U.S.)

Latvia

Auers, Daunis; Political Science
Kruks, Sergejs; Sociology
Novikova, Irina; Film Studies
Rimsane, Inta; Education

Lebanon

El Amine, Adnan Ibrahim; Education*
Saab, Greta Habib; Economics
Shaban, Amin; Geology
Tabbal, Malek; Physics and Astronomy

Lithuania

Macionis, Valdas; Medical Sciences
Miniotaite, Daina; American Literature
Perkumaite Viksraitiene, Egle; Music
Plikynas, Darius; Economics
Trilupaityte, Skaidra; Art History*
Vitkus, Gediminas; Political Science*

Macedonia

Koevski, Goran; Law*
Velkov, Pance; Art History

Malaysia

A Razak, Rogayah Binti; Linguistics
Abdullah, Fauziah Binti; Biological Sciences
Delip Singh, Saran Kaur A.; Linguistics
Ghazali, Munirah Binti; Education
Ibrahim, Asmihan Binti; Law
Kwek, Kian Teng; Economics
Malakolunthu, Suseela K S; Education
Mohamad Taib, Mohamad Nor Bin; Education
Mohd Nordin, Mohd Nawawi Bin; Environmental
Sciences
Nasuruddin, Mohamed Ghouse Bin; Theater
Omar Fauzee, Mohd Sofian Bin; Education
Wan Abdullah, Nik Rosnah Binti; Public Administration*

Home Geographic Area Index

Mauritius

Fakim, Yasmina; Biological Sciences

Mexico

Anaya Berrios, Cecilia; Chemistry
Avalos Hernandez, Edgar; Physics and Astronomy
Begne de Nieto, Claudia Patricia; Law
Fernandez Ruiz, Jorge; Economics
Garcia Valencia, Rafael Alfonso; Education
Morales Moreno, Isidro; Political Science
Rubalcava Penafiel, Luis Napoleon; Economics
Teruel Belismelis, Graciela Maria; Economics
Vazquez Gonzalez, Maria Magdalena; Biological Sciences

Moldova

Artemi, Ion; Medical Sciences
Cojocari, Ludmila; History (non-U.S.)
Florea, Evghenii; Law
Piskin, Serghei; Physics and Astronomy
Singerean, Lilia; Chemistry*
Taran, Anatolie; Medical Sciences*

Morocco

Belhaq, Mohamed; Engineering*
Benaabidate, Lahcen; Geology
Boudlal, Abdelaziz; Linguistics
Bouzidi, Hassan; TEFL/Applied Linguistics
Chehbouni, Ahmed; Environmental Sciences
Derrabi, Mohamed; Business Administration
El Asli, Abdelghani; Biological Sciences
El Bouazzati, Bennacer; Philosophy
Fahli, Ahmed; Education
Hafidi Alaoui, Adil; Engineering*
Kara, Hayat; Language and Literature (non-U.S.)
Khalfi, Mustapha; Journalism
Monjib, Maati; History (non-U.S.)
Rabaa, Hassan; Chemistry
Sadiqi, Fatima; Social Work

Nepal

Awasthi, Jai Raj; Linguistics
Gurung, Tek Bahadur; Biological Sciences
Tripathi, Hari Bansh; Law

Netherlands

Chorus, Caspar Gerard; Economics
de Pooter, Michiel David; Economics
Gravendeel, Barbara; Biological Sciences
Huitink, Janneke; Linguistics
Mom, Gijsbertus Petrus Antonius; Engineering
Mosquera Valderrama, Irma; Law
Rietjens, Judith Anna Catharina; Public/Global Health
Schildkamp, Kim; Education
Smits, Erik-Jan; Linguistics
Thomaes, Sander Clement Emiel; Psychology

van Duijn, Maria Aukje Julianne; Sociology
van Leijen, Frederik Johannes; Engineering
Vliegenthart, Rens; Sociology
Zandbergen, Annie Dorothea; Anthropology

New Zealand

Avia, Donna Tusiata; Language and Literature (non-U.S.)
Duignan, Paul Warren; Public Administration*

Nicaragua

Acosta Castellon, Maria Luisa; Law*

Nigeria

Gbadamosi, Tajudeen Gbadebo Olusanya; History (non-U.S.)
Gwary, Daniel Musa; Agriculture
Okwori, Jenkeri Zakari; Theater*
Ologhobo, Anthony Durojaiye; Agriculture

Norway

Christiansen, Per; Law
Froen, Jahn Frederik; Medical Sciences
Gynnild, Vidar; Education
Hovda, Knut Erik; Medical Sciences
Rortveit, Guri; Medical Sciences

Oman

Al Badi, Abdullah Hamed Suwaid; Engineering

Pakistan

Akbar, Sher; Chemistry
Ashraf, Muhammad; Biological Sciences*
Chohan, Zahid Hussain; Chemistry
Ibrahim, Asma; Anthropology
Iqbal, Shagufta; Education
Lashari, Kaleem Ullah; Art History
Mushtaq, Shakila; Biological Sciences
Saif, Farhan; Physics and Astronomy*
Suhail, Kausar; Psychology*
Sultana, Razia; Chemistry
ul Haq, Ikram; Biological Sciences

Philippines

Brion, Rofel Gregorio; Language and Literature (non-U.S.)
Cabaraban, Maria Theresa Isla; Engineering
Gallardo, Susan Manalastas; Chemistry
Legasto, Priscelina Patajo; Theater
Otero, Marietta Reyes; Language and Literature (non-U.S.)*
Raposa, Blessilda Perez; Mathematics
Santiago, Lilia Quindoza; Language and Literature (non-U.S.)*

Poland

Cap, Piotr Kazimierz; Linguistics
Grzeszczuk, Anna; Medical Sciences
Kilarski, Marcin Maria; Linguistics
Kocur, Mirosław; Theater
Kozielski, Robert; Business Administration
Oziewicz, Marek Cezary; American Literature
Polawski, Paweł; Sociology
Sacha, Krzysztof Franciszek; Physics and Astronomy
Staszkievicz, Jarosław; Biological Sciences*
Waclawiak, Krzysztof Wiesław; Engineering*
Waliszewski, Tomasz; Archaeology
Wazny, Tomasz Jacek; Archaeology
Ziebinska-Witek, Anna; History (non-U.S.)

Portugal

de Ascensao Rovisco, Maria Luis; Sociology
do O Pinto Alho, Afonso; Geography
Silva Bettencourt, Raul; Biological Sciences

Qatar

Al-Nasr, Jassim Jassim M N; Sociology

Romania

Baban, Calin Florin; Education
Cintic, Florin; Philosophy
Ciobanu, Petru Octavian; Medical Sciences
Dragut, Lucian Daniel; Geography
Lazar, Dan Tudor; Public Administration
Misicu, Serban Valentin; Physics and Astronomy
Nicolae, Mariana; Communications*
Rugescu, Dragos Radu Dan; Environmental Sciences
Tigoiu, Sanda; Mathematics
Vintila, Ruxandra; Agriculture*
Voicu, Adela; Social Work

Russia

Adonyeva, Svetlana; Anthropology
Antonovskiy, Alexander; Sociology
Balishin, Sergey; TEFL/Applied Linguistics*
Bogdanov, Marat; Environmental Sciences
Boriskin, Yury; Public/Global Health
Bulatov, Alexander; Economics*
Bykov, Dmitry; Social Work*
Chaly, Vadim; Philosophy
Chetyrova, Liubov; Sociology
Demchuk, Artur; Political Science
Dozhdev, Dmitry; Law*
Galeyeva, Tamara; Art History
Garagulya, Sergey; Linguistics
Gotlib, Natalia; TEFL/Applied Linguistics*
Gurova, Olga; Sociology
Kaganov, Grigory; Art History
Kiryanov, Alexander; Environmental Sciences
Kiryushchenko, Vitaly; Philosophy
Kiselev, Igor; Political Science*

Kiyanenko, Konstantin; Architecture
Kratasyuk, Valentina; Education*
Krivosheev, Maxim; Theater
Kurganova, Irina; Environmental Sciences
Kuzmicheva, Larisa; Political Science
Kuzovleva, Klavdiya; Education
Layus, Dmitry; Environmental Sciences
Levinskaya, Olga; Language and Literature (non-U.S.)*
Makeev, Mikhail; Language and Literature (non-U.S.)
Malikova, Maria; Language and Literature (non-U.S.)*
Masyuk, Natalya; Education
Melikh, Yulia; Philosophy*
Mikhaylova, Larisa; American Literature*
Moiseenko, Tatiana; Environmental Sciences
Oganesyants, Natalia; Education
Parnyuk, Natalia; Psychology
Petukhova, Irina; Psychology
Prosh'yants, Natalia; TEFL/Applied Linguistics
Rents, Tatiana; Education
Rezaev, Andrey; Sociology
Ryabova, Marina; Linguistics
Samsonova, Tatiana; Political Science
Shironin, Viacheslav; Economics*
Shpotov, Boris; American History*
Shuvalov, Petr; History (non-U.S.)*
Strovskiy, Dmitry; Journalism*
Tregubova, Tatiana; Social Work*
Tribunskiy, Pavel; History (non-U.S.)*
Troitskiy, Mikhail; Political Science
Usmanov, Nail; History (non-U.S.)
Volkova, Elena; Geography
Yakimenko, Olga; Agriculture
Yarmakhov, Boris; Journalism*
Yazykova, Natalia; TEFL/Applied Linguistics
Zhemukhov, Sufian; History (non-U.S.)
Zolotykh, Vladimir; American History
Zyuzev, Nikolay; Sociology

Saudi Arabia

Al Mogel, Tlal Mohammed Farhan; Education*
Alsayed, Abdulrahman Pacha U.; Sociology
Jannadi, Osama Ahmad M.; Engineering

Senegal

Diop, Mouhamadou Bassir; Geology

Serbia and Montenegro

Bjeletic, Sonja; Economics
Bjelic, Predrag; Economics*
Djuricin, Biljana; Law*
Mitrovic, Natasa; Music*
Paunkovic, Dzejn; Business Administration*
Tabacki, Miodrag; Theater
Vladislavljevic, Goran; Chemistry*
Zecevic, Bojan; Business Administration*

Home Geographic Area Index

Singapore

Sebastian, Leonard Christopher; Political Science

Slovak Republic

Hanzel, Igor; Philosophy
Kotradyova, Veronika; Architecture
Kovalcikova, Iveta; Education
Miskovsky, Pavol; Chemistry
Palkovicova, Lubica; Medical Sciences
Zemkova, Erika; Medical Sciences

Slovenia

Biris, Roua Gabriela; Linguistics
Kuhelj, Alenka; Law*
Telban, Borut; Anthropology

South Africa

Davies-Coleman, Michael Trevor; Chemistry
Essop, Mogammad Faadiel; Medical Sciences
Fataar, Mogamad Aslam; Education
Hapgood, Janet Patricia; Medical Sciences
Magwaza, Thenjiwe Sindiswa Cheryl; Language and Literature (non-U.S.)
Sirayi, Henderson Mziwoxolo; Art
Wasserman, Hermanus Jacobus; Journalism

Spain

Acuna Salazar, Vicenc; Environmental Sciences
Aparicio Martinez, Santiago; Chemistry*
Armas Kulik, Cristina; Environmental Sciences
Carretero Gomez, Jose Maria; Business Administration
Casanova Fernandez, Felix; Physics and Astronomy*
Cayuela Garcia, Maria de la Luz; Agriculture
Cironi Lopez, Pablo Gabriel; Biological Sciences
Diaz Delgado, Raul; Chemistry*
Diaz Puente, Jose Maria; Public Administration
Dieste Tubio, Oscar; Computer Science*
Diez Palomar, Francisco Javier; Mathematics
Estrada Dominguez, Sergio; Mathematics
Fernandez Ribas, Andrea; Economics*†
Fuentes Garcia, Manuel; Biological Sciences
Garcia Barchino, Maria Jose; Medical Sciences
Gomez Aparicio, Lorena; Environmental Sciences*
Gomez Herrero, Manuel; Engineering
Gonzalez Ruibal, Alfredo; Archaeology*
Guil Lopez, Noemi; Biological Sciences
Hereu Fina, Bernat; Environmental Sciences†
Jorge Gonzalez, Sonia; Chemistry*
Macia Martinez, Maria Dolores; Chemistry
Mateu Mateu, Jordi; Engineering
Mendez Rodriguez, Eva Maria; Information Sciences
Moragues Canela, Marcos; Agriculture
Moralada Munoz, Aurelio; Biological Sciences*
Navarro Tejero, Antonia; Language and Literature (non-U.S.)*
Ortega Gutierrez, Silvia; Chemistry*

Ortuno Molina, Jorge; History (non-U.S.)
Pozuelo Alba, Marta; Engineering†
Pujolar Castanyer, Jose Martin; Biological Sciences*†
Rodriguez, Santiago; American Literature*
Roure Alcobé, Jose; Computer Science*
Sadaba Garraza, Maria Teresa; Communications
Soler Botija, Carolina; Biological Sciences*
Tomas Nash, Fiona; Biological Sciences*
Turmo Coderque, Jose; Engineering
Zarzo Castello, Manuel; Mathematics*

Sri Lanka

De Mel, Fyona Neloufer Sharain; Language and Literature (non-U.S.)
Paranagama, Priyani Ashoka; Chemistry*
Perera, Senath Walter; Language and Literature (non-U.S.)
Tammitta Delgoda, A. SinhaRaja W.; Art History

Sweden

Bergman, Mia Amanda; Journalism
Borlin, Bernt Ake Niklas; Computer Science
Hansson, Mats Alfred; Chemistry

Syria

Alchihabi, Mouna; Physics and Astronomy
Bardakji, Souheila; Engineering
Faress, Assem; Language and Literature (non-U.S.)
Martini, Ghalia; Agriculture*

Taiwan

Chao, Ping-Yi; Business Administration
Chen, Ching-Shu; Education
Deng, Jo-ling; Political Science
Fong, Gen-Yu; Law
Hsieh, Ting-ya; Public Administration*
Lai, Li-Chin; Music
Lee, Ta-jen; Political Science
Lee, Wei-li; Engineering
Li, Shu-Chu Sarrina; Communications*
Lin, Tung-Ching; Business Administration
Ling, I-Ling; Business Administration
Lu, Ching-Ching; Linguistics
Luo, Ting-Yao; Language and Literature (non-U.S.)
Ming, Chu-Cheng; Political Science*
Shan, Te-Hsing; American Literature
Shon, Zhengyi; Business Administration*
Tien, Hsiu-Lan; Psychology
Tsao, Shou-Min; Business Administration
Wang, Hui-Mei; Business Administration
Wang, Jau-Hwang; Computer Science
Wang, Wen-Chung; Psychology
Wu, Pei-Li; Psychology
Wu, Tung-Hsiung; Business Administration
Yang, Bei-Chang; Medical Sciences

Tajikistan

Dodkhoudoeva, Lola; History (non-U.S.)
Mahmudova, Lola; Medical Sciences
Muminov, Hikmat; Physics and Astronomy*
Rajabov, Nusrat; Mathematics
Shozimov, Pulat; Political Science*

Thailand

Bunchu, Nophawan; Biological Sciences
Kertbundit, Sunee; Biological Sciences
Nunthaboot, Nadtanet; Chemistry
Rungwattanavong, Ampai; Architecture
Sukchuen, Nattakarn; TEFL/Applied Linguistics*
Trisurat, Yongyut; Environmental Sciences
Waleekhachonloet, On-anong; Medical Sciences
Wisajorn, Patareeya; TEFL/Applied Linguistics

Trinidad and Tobago

Escalante, Richard Bruce Martin; Information Sciences*

Tunisia

Abdelmalek, Fethi ben Abdessamiaa; Engineering*
Azzouz, Fatma bent Hassen; Journalism
Bahri, Akissa bent Mohamed Hedi; Agriculture*
Ben Haj Rehaïem, Jalel ben Rehaïem; American Studies
Ben Jouira, Hatem; Biological Sciences
Oueslati, Hajer bent Abdessalem; American Studies
Triki, Rim bent Mohamed Taieb; American History*

Turkey

Akkaya, Mahinur; Biological Sciences
Berberoglu, Suha; Geography
Erman, Fatma Tahire; Anthropology
Gultekin, Fatih; Biological Sciences
Karaosmanoglu, Fatih; Political Science
Karnak, Ibrahim; Medical Sciences
Kocak, Fethullah Akin; Business Administration
Leblebici, Dogan Nadi; Public Administration

Turkmenistan

Narlyyev, Karahandjar; Medical Sciences
Tachkulyeva, Djaneta; Public/Global Health

Uganda

Nuwagaba, Taga Francis; Art
Oluka, Silas Omoding; Education

Ukraine

Dyman, Tetyana; Environmental Sciences
Gorlyans'ky, Sergiy; Economics
Gyidel, Ernest; Political Science
Irvanets, Oleksandr; Theater
Kravets, Oleksandra; Environmental Sciences
Kulyk, Volodymyr; Political Science*

Mykhed, Tetyana; American Literature
Myronenko, Tetyana; American Literature
Pavlyuk, Lyudmyla; Communications*
Petrova, Nataliya; Political Science
Polishchuk, Nina; Philosophy
Pylypenko, Viktor; Anthropology
Sannikov, Sergiy; History (non-U.S.)*
Sorochynskyi, Borys; Environmental Sciences*
Statyukha, Gennadiy; Environmental Sciences*
Tarnopol's'ky, Oleg; TEFL/Applied Linguistics*
Tsehelska, Maryna; American Studies
Tsokolov, Serhiy; Biological Sciences
Tytov, Volodymyr; Philosophy
Vovk, Vira; Political Science
Yefymenko, Anatoliy; Law

United Arab Emirates

Khalifa, Aisha Bilkhair Abdulla; History (non-U.S.)

United Kingdom

Barron, Anne; Law
Cochrane, Mark; Law
Galligan, Mary Yvonne; Political Science†
McDonald, Andrew John; Political Science
Reiter, Maud; Chemistry†
Richards, Anna; Medical Sciences
Sagoo, Mandeep Singh; Medical Sciences
Swan, Philip; History (non-U.S.)
Walls, Maeve Mary; Sociology

Uzbekistan

Abidjanova, Dildora; History (non-U.S.)
Alisherov, Abdurashid; Law
Djalilov, Khurshid; Economics
Fayzullaeva, Eleonora; Education

Venezuela

Angulo Rivas, Luis Alfredo; History (non-U.S.)

Vietnam

Le, Ninh Khuong; Economics
Le, Phuong Quoc; Economics
Nguyen, Hien Phuc Thuy; Law
Nguyen, Minh Dinh; Geography
Phan, Nhiem Thi; Economics
Phung, Phuong Thuy; Environmental Sciences
Tran, Lieu Thi Bich; Education

West Bank

Abueid, Abdallah M.A.; Law
AbuHelu, Rasmi F M; Medical Sciences
Yusuf, Muhsin; History (non-U.S.)

Yemen

Al-Gaphari, Ghaleb Hamood Sultan; Computer Science*

* A complete listing for this Scholar can be found in the 2004-2005 Visiting Scholars section at the end of the directory. 109
† This Scholar is listed under both the country of residence and the country through which the Fulbright grant was awarded.

Home Geographic Area Index

Al-Jaefi, Abdulkarim Ali Dahan; Economics*
Al-Shami, Abdulrahman Mohammed Saeed;
Communications*
Moqbel, Abdullah Nasher Murshed; Agriculture

Zimbabwe

Mduluza, Takafira; Medical Sciences

SPECIAL PROGRAMS INDEX

To find out more about a Scholar, turn to the individual's complete directory entry, which can be found in the section corresponding to the discipline listed after the Scholar's name.

European Union Affairs Research Program

The European Union Affairs Research Program offers two- to 12-month research awards to scholars from the member states of the European Union. The program is sponsored by the Commission for Educational Exchange between the United States, Belgium and Luxembourg, located in Brussels.

Chebel, Ariane; Political Science; France

Mendez Rodriguez, Eva Maria; Information Sciences;
Spain

Rizzolli, Matteo; Economics; Italy

Sadaba Garraza, Maria Teresa; Communications;
Spain

European Union Scholar-in-Residence Program

The European Union Scholar-in-Residence Program allows U.S. institutions to apply for the opportunity to host an expert in European Union Affairs as a resident Scholar for a semester or academic year. For more information about this program, please visit our Web site at www.cies.org/sir/eusir.

Mom, Gijsbertus Petrus Antonius; Engineering;
Netherlands

Mudde, Caspar Eric; Political Science; Belgium

Fulbright/APSA Congressional Fellowship Program

The Fulbright/APSA Congressional Fellowship Program is a unique program within the traditional Fulbright Scholar Program, which provides 12-month awards to give Visiting Fulbright Scholars the opportunity to study the workings of Congress as a congressional fellow and staff person working full time in a Congressional office. The U.S. State Department's Bureau of Educational and Cultural Affairs (ECA), in partnership with the American Political Science Association (APSA), is sponsoring four grants for the 2005-2006 academic year.

Abu Libdeh, Samer Mustafa Ali; Journalism; Jordan
Khalfi, Mustapha; Journalism; Morocco

Soto Velasco, Jose Sebastian; Law; Chile
Zhang, Liping; Political Science; China

Fulbright/Kennan Institute Research Scholarship

The Fulbright/Kennan Institute Research Scholarship program is a joint initiative with the Woodrow Wilson International Center for Scholars' Kennan Institute, which seeks to promote mutual understanding by awarding up to 12 fellowships in the fields of the humanities and social sciences. The scholarships are available to researchers and lecturers from higher educational institutions in Russia and Ukraine. Scholars who receive the prestigious award will lecture or conduct research for six months at the Kennan Institute in Washington, DC.

Kiselev, Igor; Political Science; Russia*
Kuzmicheva, Larisa; Political Science; Russia
Mykhed, Tetyana; American Literature; Ukraine
Pavlyuk, Lyudmyla; Communications; Ukraine*
Petrova, Nataliya; Political Science; Ukraine
Samsonova, Tatiana; Political Science; Russia
Shironin, Viacheslav; Economics; Russia*

Shpotov, Boris; American History; Russia*
Troitskiy, Mikhail; Political Science; Russia
Tytov, Volodymyr; Philosophy; Ukraine
Usmanov, Nail; History (non-U.S.); Russia
Vovk, Vira; Political Science; Ukraine
Zhemukhov, Sufian; History (non-U.S.); Russia

Special Programs Index

Fulbright/NYU-CIC Research Fellowships in International Public Policy

This 10-month research grant at New York University's Center on International Cooperation (CIC) is co-funded by ECA and the Madeline and Kevin R. Brine Charitable Trust. The award is designed to give Visiting Scholars the opportunity to pursue their own project in areas of multilateral cooperation that relate to CIC's policy research agenda. The CIC, established at New York University in 1996, undertakes policy research and international consultations on the political, legal, institutional and financial underpinnings of effective multilateral cooperation to address a range of transnational and global problems.

Nayan, Rajiv; Political Science; India

Scholar-in-Residence Program

The Worldwide Fulbright Scholar-in-Residence Program brings Visiting Scholars from abroad to lecture at U.S. colleges and universities for one semester or one academic year. This program is especially appropriate for small liberal arts colleges, minority-serving institutions and community colleges, many of which do not often have the opportunity to host Visiting Scholars, and preference is given to these institutions. For more information about this program, please visit our Web site at www.cies.org/sir.

Abueid, Abdallah M.A.; Law; West Bank
Acosta Castellon, Maria Luisa; Law; Nicaragua*
Al Atiyat, Ibtesam Moh'd Abdel Rahman;
Sociology; Jordan
Assaf, Adnan Mahmoud Sharari; Religious Studies; Jordan
Azzouz, Fatma bent Hassen; Journalism; Tunisia
Begne de Nieto, Claudia Patricia; Law; Mexico
Ben Haj Rehaïem, Jalel ben Rehaïem; American
Studies; Tunisia
Bula Escobar, Jorge Ivan; Sociology; Colombia
Chiappe Hoyos, Clemencia; Sociology; Colombia
Dili Palai, Clement; Language and Literature
(non-U.S.); Cameroon
Fanso, Verkijika Godfrey; History (non-U.S.); Cameroon
Garcia Valencia, Rafael Alfonso; Education; Mexico
Gbadamosi, Tajudeen Gbadebo Olusanya; History
(non-U.S.); Nigeria
Gopal, Meena; Public/Global Health; India
Hanzel, Igor; Philosophy; Slovak Republic
Kocur, Miroslaw; Theater; Poland
Kopecek, Michal; History (non-U.S.); Czech Republic

Kremer, Sandor; Philosophy; Hungary
Laksono, Paschalis Maria; Anthropology; Indonesia
Litvak Hirsch, Tal; Psychology; Israel
Mberia, Kithaka; Linguistics; Kenya
Messiha, Ninette Sami Fahmy; Political Science; Egypt
Minns, John Francis; Political Science; Australia
Monjib, Maati; History (non-U.S.); Morocco
Nuwagaba, Taga Francis; Art; Uganda
Otero, Marietta Reyes; Language and Literature
(non-U.S.); Philippines*
Pedlowski, Marcos Antonio; Environmental
Sciences; Brazil
Rezaev, Andrey; Sociology; Russia
Sannikov, Sergiy; History (non-U.S.); Ukraine*
Tian, Zhongyu; TEFL/Applied Linguistics; China
Vaittinen, Pirjo Helena; Language and Literature
(non-U.S.); Finland
Yusuf, Muhsin; History (non-U.S.); West Bank
Zakareya Labib, Hoda Abdel-Monem; Sociology; Egypt
Zeng, Cheng; Language and Literature (non-U.S.); China

2004-2005

FULBRIGHT VISITING SCHOLARS

Agriculture

Bahri, Akissa bent Mohamed Hedi

Director of Research, National Research Institute for Rural Engineering, Water and Forestry, Ariana, Tunisia
Research: Use of Marginal Waters and Sewage Sludge for Crop Production
University of California—Davis, Department of Civil and Environmental Engineering, Davis, CA
c/o Dr. Takashi Asano
January 2005 - June 2005

Goreta, Smiljana

Head, Central Department, Institute for Adriatic Crops and Karst Reclamation, Split, Croatia
Research: Methods for Improving Water Use Efficiency in Vegetable Crops: Pepper (*Capsicum Annum L.*) Model
Texas A&M University Agricultural Research and Extension Center, Uvalde, TX
c/o Dr. Daniel I. Leskovar
March 2005 - March 2006

Martini, Ghalia

Research Assistant, Department of Forestry and Ecology, Faculty of Agricultural Engineering, University of Aleppo, Aleppo, Syria
Research: Monitoring the Effects of Forest Fire on Biodiversity
Virginia Polytechnic Institute and State University, Department of Forestry, Blacksburg, VA
c/o Dr. Harold Burkhart
March 2005 - December 2005

Salguero Navas, Victor Eberto

Professor and Coordinator of Masters Programs, School of Agriculture and Environment, Rafael Landivar University, Guatemala City, Guatemala
Research: Taxonomic Identification of Anthropod Pest Species Important in Guatemalan Agriculture
Florida Department of Agriculture and Consumer Services, Department of Plant Industry, Gainesville, FL
c/o Dr. Mike Thomas
July 2005 - December 2005

Vintila, Ruxandra

Senior Researcher, Computing Center, Research Institute for Soil Science and Agrochemistry (ICPA), Academy of Agricultural and Forestry Sciences, Bucharest, Romania

Research: Evaluation of the Utility of Hyperspectral Remotely-Sensed Data to Precision Agriculture
University of Minnesota—Twin Cities, The College of Agricultural, Food and Environmental Sciences, Department of Soil, Water and Climate, Minneapolis, MN
c/o Dr. David Mulla
October 2004 - March 2005

American History

Shpotov, Boris

Leading Fellow, Center for North American Studies, Institute of World History, Russian Academy of Sciences—Moscow, Moscow, Russia
Research: American Technical Assistance to the Soviet Union in the 1920s and 1930s
Woodrow Wilson International Center for Scholars, Kennan Institute, Washington, DC
c/o Ms. Summer Brown
March 2005 - September 2005
(*Fulbright/Kennan Institute Research Scholarship*)

Triki, Rim bent Mohamed Taieb

Associate Professor, Department of English, Higher Institute of Human Sciences, Tunis, Tunisia
Research: Introduction to American History: The Ideas That Made America
New York University, International Center for Advanced Studies, New York, NY
c/o Dr. Thomas Bender
February 2005 - April 2005

American Literature

Elsherif, Ikram Ahmed Ibrahim

Lecturer, English Department, Faculty of Arts, South Valley University, Sohag, Egypt
Research: Cultural Resistance and Accommodation and the Native American Literary (Fictional) Representation of the "Double" Identity of Native Americans
Newberry Library, Department of Research and Education, Chicago, IL
c/o Dr. Sara Austin
October 2004 - April 2005

2004-2005 Fulbright Visiting Scholars

Fouad Mohammad, Jehan Farouk

Lecturer, Department of English, Women's College,
Ain Shams University, Cairo, Egypt
Research: Poetry as Homeland in Arab American
Literature
University of California—Berkeley, College of Letters
and Science, Department of English Literature,
Berkeley, CA
c/o Dr. Catherine Gallagher
March 2005 - June 2005

Mikhaylova, Larisa

Senior Researcher, Department of Journalism,
Moscow State University, Moscow, Russia
Research: Science Fiction Characters: From Comic
Books to 21st-Century Cult Figures
University of Wisconsin—Eau Claire, McIntyre
Library, Collection Development, Eau Claire, WI
c/o Dr. Janice M. Bogstad
December 2004 - August 2005

Rodriguez, Santiago

Lecturer, Department of English, University of
Valladolid, Valladolid, Spain
Research: Scientific Reflections in American
Literature During Romanticism
University of Colorado—Boulder, Center for
Humanities and the Arts, Boulder, CO
c/o Dr. Jeffrey N. Cox
June 2005 - September 2005

Soliman, Mounira Gamal Ezz Eldin

Assistant Professor, Department of English, Faculty of
Arts, Cairo University, Cairo, Egypt
Research: From a Melting Pot to a Salad Bowl:
Metaphors of Containment
New York University, Tisch School of the Arts,
Department of Art and Public Policy, New York, NY
c/o Dr. Ella Shohat
February 2005 - August 2005

Anthropology

Sacayon Manzo, Eduardo Enrique

Director, Institute of Interethnic Studies, San Carlos
University, Guatemala City, Guatemala
Research: Transnational Migrations, Identities and
University Education
University of Texas—Austin, Institute of Latin
American Studies, Austin, TX
c/o Dr. Virginia Garrard-Burnett
September 2005 - December 2005

Archaeology

Gonzalez Ruibal, Alfredo

Postdoctoral Scholar, Department of Prehistory,
Complutense University of Madrid, Madrid, Spain
Research: Usefulness of Modern Material Culture
Studies for Archaeology
Stanford University, Archaeology Center, Department
of Archaeology, Stanford, CA
c/o Dr. William Rathje
March 2005 - February 2007

Salama, Showikar Mohamed Ibrahim Ahmed

Lecturer, Department of History and Archaeology, Faculty
of Arts, Alexandria University, Alexandria, Egypt
Research: Boundaries Stelae in Lower Nubia During
the New Kingdom
Johns Hopkins University, Department of Near Eastern
Studies, Baltimore, MD
c/o Dr. Betsy M. Bryan
April 2005 - September 2005

Architecture

Mansour, Ashraf Mansour Habib

Researcher, Pilot Plant Department, Engineering
Division, National Research Center, Cairo, Egypt
Research: Optimizing Building Simulation Software
for Energy Efficient Buildings
Pennsylvania State University—University Park,
College of Engineering, Department of Architectural
Engineering, University Park, PA
c/o Dr. Jelena Srebric
February 2005 - July 2005

Art

Hafez, Khaled Yehia

Independent Artist and Art Writer, Cairo, Egypt
Research: Contemporary Art Works Produced by
Egyptian Artists in Mixed and New Media: Technical
Developments and New Critical Approaches
Pennsylvania Academy of the Fine Arts, Department
of Sculpture, Philadelphia, PA
c/o Dr. Robert Roesch
March 2005 - September 2005

Art History

Sevo, Ljiljana

Expert Assistant, Republic of Srpska Institute for
Protection of Cultural and Historical Heritage, Banja
Luka, Bosnia and Herzegovina
Research: Byzantine Wall Painting of the 18th Century
in the Balkans

2004-2005 Fulbright Visiting Scholars

Princeton University, Department of Art and
Archaeology, Princeton, NJ
c/o Dr. Slobodan Curcic
October 2004 - January 2005

Trilupaityte, Skaidra

Lecturer, Institute of Philosophy, Art and Culture
Research, Vilnius Art Academy, Vilnius, Lithuania
Research: Cultural Policies in Post-Soviet Society:
National Art Worlds and Disrupted Identities
New School University, Department of Sociology,
New York, NY
c/o Dr. Jeffrey Goldfarb
January 2005 - April 2005

Biological Sciences

Ashraf, Muhammad

Associate Professor, Department of Biological Sciences,
Quaid-i-Azam University, Islamabad, Pakistan
Research: Introgression of Novel Genetic Diversity for
Stripe Rust Resistance in Wheat Through Genome
Specific Microsatellite Markers
Washington State University, College of Agricultural,
Human and Natural Resource Sciences, Department
of Plant Pathology, Pullman, WA
c/o Dr. Xianming Chen
June 2005 - February 2006

Cortes Nunez, Jorge

Professor and Researcher, Marine Science and
Limnology Research Center (CIMAR), University of
Costa Rica, San Pedro, San Jose, Costa Rica
Research: Biodiversity of Marine Invertebrates in
Costa Rica
Smithsonian Institution, National Museum of Natural
History, Department of Invertebrate Zoology,
Washington, DC
c/o Dr. Stephen Cairns
May 2005 - July 2005

Essa, Mohamed Ahmed Abdel-Wahab

Lecturer, Botany Department, Faculty of Science,
South Valley University, Sohag, Egypt
Research: Natural Products of Marine Fungi
University of California—San Diego, Scripps
Institution of Oceanography, La Jolla, CA
c/o Dr. William Fenical
March 2005 - September 2005

Moraleda Munoz, Aurelio

Postdoctoral Researcher, Department of Microbiology,
University of Granada, Granada, Spain
Research: Lipid Signal in "Myxococcus xanthus" Biofilms
University of Georgia, Department of Microbiology,
Athens, GA
c/o Dr. Lawrence J. Shimkets
April 2005 - April 2007

Pujolar Castanyer, Jose Martin

Postdoctoral Researcher, Laboratory of Aquatic Ecology,
Catholic University of Leuven, Leuven, Belgium
Research: Evolutionary Genetics of Pacific and
Atlantic Sea Urchin Species, Using a Combination of
Neutral and Selected Nuclear Gene Sequencing
University of California—Santa Cruz, Department of
Ecology and Evolutionary Biology, Santa Cruz, CA
c/o Dr. Grant Pogson
July 2005 - July 2006

Sharaf-Eldin, Mahmoud A.

Researcher, Department of Medicinal and Aromatic
Plants, National Research Center, Cairo, Egypt
Research: Scale-Up of Artemisinin Production in
Hairy Roots Grown in a Mist Bioreactor
Worcester Polytechnic Institute, Department of
Biology and Biotechnology, Worcester, MA
c/o Dr. Pamela Weathers
May 2005 - January 2006

Soler Botija, Carolina

Postdoctoral Fellow, Department of Cardiology,
Hospital of the Holy Cross and St. Paul, Autonomous
University of Barcelona, Barcelona, Spain
Research: Identification of Genes Involved in Stem
Cell Transdifferentiation Into Cardiomyocytes
Salk Institute for Biological Studies, Gene Expression
Laboratory, San Diego, CA
c/o Dr. Juan Carlos Izpisua Belmonte
May 2005 - April 2007

Staszkievicz, Jaroslaw

Adjunct Faculty, Department of Animal Physiology,
University of Warmia and Mazury, Olsztyn, Poland
Research: The Agouti Related Protein in the Mouse Testis
Louisiana State University—Baton Rouge, Pennington
Biomedical Research Center, Energy Balance
Genomics, Baton Rouge, LA
c/o Dr. George Argyropoulos
January 2005 - June 2005

Tomas Nash, Fiona

Postdoctoral Researcher, Department of Ecology,
University of Barcelona, Barcelona, Spain
Research: Evaluation of the Role of Herbivory and
Other Environmental Factors in the Organization of
Marine Benthic Communities
University of California—San Diego, Scripps
Institution of Oceanography, La Jolla, CA
c/o Prof. Enric Sala
April 2005 - March 2006

Business Administration

Abou Aish, Ehab Mohamed Hassan

Lecturer, Department of Business Administration,
Faculty of Commerce, Cairo University, Cairo, Egypt

2004-2005 Fulbright Visiting Scholars

Research: A Cross-National Investigation of Bank Selection and Switching Decisions: Egypt, the United Kingdom and the United States
George Washington University, School of Business and Public Management, Department of Marketing, Washington, DC
c/o Dr. Salah S. Hassan
June 2005 - October 2005

Bortsov, Konstantin

Deputy Director, Department of Information Technologies, JSC Kazzinc, Ust-Kamenogorsk, Kazakhstan
Research: Mathematic and Information Models in Managerial Accounting and Analysis: Application for Large Scale Metallurgical Enterprises in Kazakhstan
New York University, Stern School of Business, Department of Accounting, Taxation and Law, New York, NY
c/o Dr. Kashi R. Balachandran
September 2005 - December 2005

Paunkovic, Dzejn

Assistant Professor, Health Management Department, Graduate School of Management, Megatrend University of Applied Sciences—Zajecar, Zajecar, Serbia and Montenegro
Lecturing and Research: Health Technologies in Management of Health Organizations
University of Hawaii—Manoa, College of Business Administration, Department of Management and Industrial Relations, Honolulu, HI
c/o Dr. Robert Doktor
January 2005 - May 2005

Punnett, Betty Jane

Head, Professor and Academic Coordinator, Department of Management Studies, University of the West Indies—Cave Hill, Cave Hill, Barbados
Research: Understanding and Accessing Niche Markets From Small-Island Developing States
Wayne State University, School of Business Administration, Center for International Business Studies, Detroit, MI
c/o Dr. Attila Yaprak
July 2005 - December 2005

Shon, Zhengyi

Professor, Department of International Business Management, Tainan Women's College of Arts and Technology, Tainan, Taiwan
Research: Human Factors in Merged Airlines and Their Impact on Aviation Safety Issues
University of California—Irvine, Institute of Transportation Studies, Irvine, CA
c/o Dr. Amelia Regan
May 2005 - August 2005

Zecevic, Bojan

Assistant Professor, Department of Business Economics and Management, School of Economics, University of Belgrade, Belgrade, Serbia and Montenegro
Research: Special Interest Tourism Product Development
Purdue University, Department of Hospitality and Tourism Management, West Lafayette, IN
c/o Dr. Alastair M. Morrison
October 2004 - February 2005

Chemistry

Abou El-Maaty, Tarek Mohamed Said

Lecturer, Faculty of Specific Education, Mansoura University, Mansoura, Egypt
Research: Regiocontrolled Synthesis of Alkylsubstituted Pyrazines
Idaho State University, College of Arts and Sciences, Department of Chemistry, Pocatello, ID
c/o Dr. Lyle W. Castle
January 2005 - July 2005

Aparicio Martinez, Santiago

Assistant Professor, Department of Chemistry, University of Burgos, Burgos, Spain
Research: Thermodynamic Properties of Natural Gas Mixtures
Texas A&M University—College Station, Department of Chemical Engineering, College Station, TX
c/o Prof. Kenneth R. Hall
March 2005 - February 2006

Diaz Delgado, Raul

Superior Technician, Institute of Microelectronics, Autonomous University of Barcelona, Barcelona, Spain
Research: Synthesis, Characterization and Properties of Semiconductor Nanowires
University of California—Berkeley, Department of Chemistry, Berkeley, CA
c/o Dr. Peidong Yang
July 2005 - June 2006

Jorge Gonzalez, Sonia

Postdoctoral Scholar, Department of Chemistry, Complutense University of Madrid, Madrid, Spain
Research: New Theory for the Calculation of Triplet Correlations
SUNY—Stony Brook University, Department of Chemistry, Stony Brook, NY
c/o Dr. George Stell
March 2005 - February 2007

Ortega Gutierrez, Silvia

Researcher, Department of Organic Chemistry, Complutense University of Madrid, Madrid, Spain
Research: Characterization of Protein Complexes by Activity-Based Protein Profiling

2004-2005 Fulbright Visiting Scholars

Scripps Research Institute, Skaggs Institute for
Chemical Biology, Department of Cell Biology and
Chemistry, La Jolla, CA
c/o Prof. Benjamin F. Cravatt
March 2005 - February 2007

Paranagama, Priyani Ashoka

Senior Lecturer, Department of Chemistry, University
of Kelaniya, Kelaniya, Sri Lanka
Research: Development of Environmentally Friendly
Insecticides to Control Pests in Stored Rice
University of Arizona, Southwest Center for Natural
Products Research and Commercialization, Tucson, AZ
c/o Dr. Leslie Gunatilaka
February 2005 - January 2006

Singerean, Lilia

Research Associate, Coordination Chemistry
Laboratory, Institute of Chemistry, Academy of
Sciences of Moldova, Chisinau, Moldova
Research: Synthesis of New Higher Nuclearity
Compounds: Polymetallic Cages as Magnets
University of Alabama—Tuscaloosa, Department of
Chemistry, Tuscaloosa, AL
c/o Dr. John B. Vincent
March 2005 - July 2005

Vladislavljevic, Goran

Associate Professor, Department of Food Technology
and Biochemistry, Faculty of Agriculture, University
of Belgrade, Belgrade-Zemun, Serbia and Montenegro
Lecturing and Research: Development of Emulsion
Delivery Systems for Functional Food Products;
Membrane Processing in Food Processing
University of Massachusetts—Amherst, College of
Food and Natural Resources, Department of Food
Science, Chenoweth Laboratory, Amherst, MA
c/o Dr. David Julian McClements
February 2005 - July 2005

Communications

Al-Shami, Abdulrahman Mohammed Saeed

Head, Department of Radio and Television, Faculty of
Fine Arts, Hodeidah University, Hodeidah, Yemen
Research: The Effects of New Media on the Audience
and Audience Attitude Toward New Media
Boston University, Department of Mass
Communication, Communications Research Center,
Boston, MA
c/o Dr. Michael G. Elasmr
January 2005 - January 2006

Li, Shu-Chu Sarrina

Professor, Institute of Communication Studies,
National Chiao Tung University, Hsinchu, Taiwan
Research: Marketing and Strategic Alliances of Media
Organizations in the Era of Digital Convergence

Harvard University, Fairbank Center for East Asian
Research, Cambridge, MA
c/o Dr. Ronald Suleski
January 2005 - July 2005

Nicolae, Mariana

Vice Dean, School of International Business and
Economics, Academy of Economic Studies,
Bucharest, Romania
Lecturing and Research: Leadership Abilities and
Styles: The Impact of American Practices on
Romanian Business Communication
California State University—San Bernardino, College
of Business and Public Administration, Marketing
Department, San Bernardino, CA
c/o Dr. Victoria A. Seitz
January 2005 - July 2005

Pavlyuk, Lyudmyla

Assistant Professor, Department of Journalism, Ivan
Franko L'viv University, L'viv, Ukraine
Research: Discourses of Extremes, Public Sphere and
Formation of Ukrainian Identity
Woodrow Wilson International Center for Scholars,
Kennan Institute, Washington, DC
c/o Mr. Atiq Sarwari
March 2005 - August 2005
(*Fulbright/Kennan Institute Research Scholarship*)

Computer Science

Al-Gaphari, Ghaleb Hamood Sultan

Assistant Professor, Department of Computer Science,
Sana'a Community College, Sana'a, Yemen
Lecturing and Research: Software Application for
Arabic Text and Speech Recognition
University of Pennsylvania, Linguistic Data
Consortium, Philadelphia, PA
c/o Dr. Mohamed Maamouri
August 2005 - April 2006

Dieste Tubio, Oscar

Assistant Professor, Department of Computer Science,
Complutense University of Madrid, Madrid, Spain
Research: Analysis of Requirements Elicitation Techniques
University of Colorado—Colorado Springs, College of
Business, Department of Information Systems,
Colorado Springs, CO
c/o Prof. Alan Davis
March 2005 - March 2007

Roure Alcobé, Jose

Lecturer, Department of Computer Science, Technical
School of Mataro, Polytechnical University of
Catalonia, Mataro, Spain
Research: Incremental Learning of Bayesian Networks
Under "Concept Drift"

2004-2005 Fulbright Visiting Scholars

Carnegie Mellon University, School of Computer
Science, Pittsburgh, PA
c/o Dr. Andrew W. Moore
July 2005 - July 2006

Economics

Al-Hamadi, Ali M. Hamad Muhsin

Lecturer, Department of Financing and Banking,
Faculty of Economics and Administrative Sciences,
Zaytouna University, Amman, Jordan
Research: The Bubble Economy and the Future of
Public Budget Deficits in Arab Countries
Smith College, Department of Economics,
Northampton, MA
c/o Dr. Karen Pfeifer
February 2005 - August 2005

Al-Jaefi, Abdulkarim Ali Dahan

Economist, General Department of Studies and Research,
Petroleum Exploration and Production Authority,
Ministry of Oil and Minerals, Sana'a, Yemen
Research: The Cost and Benefit of Substituting Natural
Gas for Oil for Domestic Use in Yemen
Colorado School of Mines, Division of Economics and
Business, Petroleum Economics and Management,
Golden, CO
c/o Dr. Carol Dahl
June 2005 - February 2006

Bjelic, Predrag

Assistant Professor, Department of International
Economic Relations, Faculty of Economics, University
of Belgrade, Belgrade, Serbia and Montenegro
Research: Integrating Serbia and Montenegro Into the
Globalized Trading Environment
Harvard University, Weatherhead Center for
International Affairs, Cambridge, MA
c/o Dr. James A. Cooney
Harvard University, Department of Economics,
Cambridge, MA
c/o Dr. Richard N. Cooper
July 2005 - November 2005

Bulatov, Alexander

Professor and Head, Department of World Economy,
Moscow State Institute of International Relations,
Moscow, Russia
Research: International Capital Movement in the Age
of Globalization
Columbia University, Columbia Business School,
Department of Finance and Economics, New York, NY
c/o Dr. F. Michael Adler
March 2005 - August 2005

Fernandez Ribas, Andrea

Researcher, Austrian Institute for Economic Research,
Vienna, Austria

Research: The Impact of Cooperation and Participation
in Research and Development Programs: An
Empirical Investigation
Georgia Institute of Technology, School of Public
Policy, Atlanta, GA
c/o Dr. Philip Shapira
July 2005 - June 2006

Ji, Jinbiao

Assistant President, Central University of Finance and
Economics, Beijing, China
Research: Environmental Taxation in the United
States: Theory and Practice
Howard University, Department of Economics,
Washington, DC
c/o Dr. Charles L. Betsey
November 2004 - November 2005

Luboteni, Gazmend

Professor, Department of Finance, Faculty of
Economics, University of Pristina, Pristina, Kosovo
Research: Financial Markets in Kosovo
University of Wyoming, College of Business,
Department of Economics and Finance, Laramie, WY
c/o Dr. Owen R. Phillips
August 2005 - December 2005

Shironin, Viacheslav

Director of Research, Institute for Socio-Economic
Analysis and Private Sector Development,
Moscow, Russia
Research: Small Business in Russia: Researching the
Blank Spots and Correcting the Misconceptions
Woodrow Wilson International Center for Scholars,
Kennan Institute, Washington, DC
c/o Ms. Summer Brown
March 2005 - August 2005
(*Fulbright/Kennan Institute Research Scholarship*)

Youssef, Ali Abobakr Youssef Mohamed Ali

Lecturer, Department of Economics, Faculty of
Commerce and Business Administration, Helwan
University, Cairo, Egypt
Research: Effects of Efficiency and Competitiveness
of Banking Systems on Economic Growth in
Developing Countries
Virginia Commonwealth University, School of
Business, Department of Marketing, Richmond, VA
c/o Dr. Van R. Wood
January 2005 - June 2005

Zheng, Chaoyu

Professor and Director, Institute of Economic
Research, School of Economics, Renmin University
of China, Beijing, China
Research: American Macroeconomic Policies:
Philosophy, Principle and Performance

Florida State University, Department of Economics,
Tallahassee, FL
c/o Dr. Jim Cobbe
November 2004 - September 2005

Education

Abdullayev, Afgan

Dean, Department of English, School of Humanities,
Khazar University, Baku, Azerbaijan
Research: Higher Education Leadership and
Administrative Transformation
Florida International University, College of Education,
Department of Educational Leadership and Policy
Studies, Miami, FL
c/o Dr. Michael D. Parsons
February 2005 - June 2005

Al Mogel, Tlal Mohammed Farhan

Head, Department of Curriculum and Instruction, King
Saud University, Riyadh, Saudi Arabia
Research: Methods of Teaching in U.S. and Saudi
Public Schools
Pennsylvania State University—University Park,
College of Education, Comparative and International
Education Program, University Park, PA
c/o Dr. Ladislaus Semali
March 2005 - December 2005

Buckley, Judith Anne

Project Manager, Northern Corridor Education
Precinct, Eagle Farm, Australia
Research: Enhancing Vocational Educational Training
Delivery Through Community Engagement and
Collaborative Partnerships
Portland State University, Center for Academic
Excellence, Community-University Partnerships for
Learning, Portland, OR
c/o Dr. Kevin Kecskes
December 2004 - March 2005

El Amine, Adnan Ibrahim

Professor, Faculty of Education, Lebanese University,
Beirut, Lebanon
Research: Quality Assurance in Higher Education: The
American Model and Its Relevance to Arab Institutions
Boston College, Center for International Higher
Education, Chestnut Hill, MA
c/o Dr. Philip Altbach
November 2004 - August 2005

Kratasyuk, Valentina

Head, Biophysical Department, Faculty of Physics,
Krasnoyarsk State University, Krasnoyarsk, Russia
Research: A Comparative Analysis of the Significance
of Science as a Basis for Education in Institutions of
Higher Learning in the United States and Russia

University of Florida, Agricultural and Biological
Engineering Department, Gainesville, FL
c/o Dr. Ray A. Bucklin
December 2004 - August 2005

Kukemelk, Hasso

Associate Professor, Department of General
Education, Faculty of Education, University of Tartu,
Tartu, Estonia
Research: Comparison of Estonian and American
Managerial Systems and Principles in Education
SUNY—Buffalo State College, Department of
Educational Foundations, Buffalo, NY
c/o Dr. Richard Herdlein
November 2004 - April 2005

Engineering

Abdelmalek, Fethi ben Abdessamiaa

Associate Professor, Department of Physical
Engineering and Technology, National Institute of
Applied Sciences and Technology, Tunis, Tunisia
Lecturing: Ultrafast and Ultrahigh Capacity for Optical
Communications and Networking
University of Arizona, Optical Sciences Center,
Tucson, AZ
c/o Dr. Nasser Peyghambarian
March 2005 - September 2005

Belay, Abebe Dinku

Dean, Department of Civil Engineering, Faculty of
Technology, Addis Ababa University, Addis
Ababa, Ethiopia
Research: A Study of High Strength Concrete Production
Using Locally Available Lightweight Aggregates
University of Maryland—College Park, Department of
Civil Engineering, College Park, MD
c/o Dr. Amde M. Amde
August 2005 - April 2006

Belhaq, Mohamed

Professor, Department of Mechanics, Faculty of
Sciences Ain Chock, Hassan II University,
Mohammadia, Morocco
Research: Analytical and Experimental Techniques for
Controlling Structural Vibrations
Virginia Polytechnic Institute and State University,
Department of Engineering Science and Mechanics,
Blacksburg, VA
c/o Dr. Ali H. Nayfeh
August 2005 - November 2005

Cohen Hyams, Tzipi

Postdoctoral Scholar, Department of Materials
Engineering, TECHNION—Israel Institute of
Technology, Haifa, Israel
Research: The Development of Novel Divalent
Cathode Materials for High Energy Density Batteries

2004-2005 Fulbright Visiting Scholars

University of California—Berkeley, Department of
Materials Sciences and Engineering, Berkeley, CA
c/o Prof. Thomas M. Devine
January 2005 - December 2005

Hafidi Alaoui, Adil

Professor, Faculty of Science and Technology of Tangier,
Adbelmalek Essaidi University, Tangier, Morocco
Research: Rehabilitation of the Tangier Medina
Princeton University, School of Engineering and
Applied Sciences, Department of Civil Engineering
and Operations Research, Princeton, NJ
c/o Prof. George W. Scherer
June 2005 - September 2005

Romero Chacon, Jorge Arturo

Professor and Computer Network Administrator,
School of Electrical Engineering, University of Costa
Rica, San Jose, Costa Rica
Research: Fitting a Pole-Zero Filter Model With Real
Coefficients to Nonuniformly Spaced Frequency
Response Samples
SUNY—Stony Brook University, Department of
Electrical and Computer Engineering, Stony Brook, NY
c/o Dr. Petar Djuric
August 2005 - December 2005

Waclawiak, Krzysztof Wieslaw

Professor, Department of Process Energy, Silesian
University, Katowice, Poland
Research: Studies of Slagging and Fouling During
Combustion of Pulverized Coal Blended With Biomass
Brigham Young University, Department of Chemical
Engineering, Provo, UT
c/o Dr. Larry L. Baxter
February 2005 - June 2005

Environmental Sciences

Gomez Aparicio, Lorena

Postdoctoral Student, Department of Animal Biology
and Ecology, University of Granada, Granada, Spain
Research: The Ecological Effects of the Invasion of
Temperate Forests by Exotic Tree Species: An
Empirical and Theoretical Approach
Institute of Ecosystem Studies, Department of Forest
Ecology, Millbrook, NY
c/o Dr. Charles Canham
March 2005 - March 2007

Sorochynskyi, Borys

Head, Department of Biophysics and
Radiobiology, Institute of Cell Biology and
Genetic Engineering, National Academy of
Sciences of Ukraine, Kyiv, Ukraine
Research: The Possible Genotoxic Effects on the
Environment After the Chernobyl Accident

Michigan State University, Department of Forestry,
East Lansing, MI
c/o Dr. Bryan K. Epperson
January 2005 - May 2005

Statyukha, Gennadiy

Head, Department of Cybernetics of
Chemical-Technical Processes, National Technical
University of Ukraine “Kyiv Polytechnic Institute”,
Kyiv, Ukraine
Lecturing and Research: Policy of Sustainable
Development for the Industrial Enterprises’ Activity
on the Basis of Potential Hazard Estimation
University of Utah, Department of Chemical and Fuels
Engineering, Salt Lake City, UT
c/o Dr. Mikhail Skliar
Washington University, School of Engineering and
Applied Science, Departments of Chemical and Civil
Engineering, St. Louis, MO
c/o Dr. Pratim Biswas
January 2005 - May 2005

Film Studies

Dorra, Ahmed Atef Abdel-Ghani

Filmmaker, Al Ahram Hebdo, Cairo, Egypt
Research: Using Digital Cinema for Changing the
Image of Bad Arabs in American Movies and the
Image of Bad Americans in Egyptian Movies
University of Southern California, School of
Cinema-Television, Department of Film and
Television Production, Los Angeles, CA
c/o Dr. Jed Dannenbaum
June 2005 - January 2006

History (non-U.S.)

Hysa, Ylber

Executive Director, Kosova Action for Civic
Initiatives, Pristina, Kosovo
Research: The Pristina-Belgrade Dialogue and the
Possibility of Reaching Sustainable Peace in Kosovo
United States Institute of Peace, Peace Operations and
Balkans Initiative, Washington, DC
c/o Mr. Daniel Serwer
November 2004 - February 2005

Sannikov, Sergiy

Executive Director, Euro-Asian Accrediting
Association, Odessa, Ukraine
Lecturing: Slavic Studies
Fresno Pacific University, School of Professional Studies,
Institute of Eastern Slavic Studies, Fresno, CA
c/o Dr. Wendy Wakeman
January 2005 - May 2005
(Scholar-in-Residence Program)

2004-2005 Fulbright Visiting Scholars

Shuvalov, Petr

Assistant Professor, Department of Classic History,
Faculty of History, St. Petersburg State University,
St. Petersburg, Russia

Research: Late Roman Military Doctrine in the
Epoch of Balkan Wars: East European Influences
in the Mediterranean

The Library of Congress, The Kluge Center,
Washington, DC

c/o Ms. Mary Lou Reker
February 2005 - October 2005

Tribunskiy, Pavel

Lecturer, Municipal Lyceum of Fine Arts, Ryazan, Russia

Research: P.N. Miliukov and Russian Liberalism of
the Early 20th Century

Columbia University, Rare Book and Manuscript
Library, Butler Library, Bakmeteff Archive, New
York, NY

c/o Ms. Tanya Chebotarev
November 2004 - July 2005

Information Sciences

Escalante, Richard Bruce Martin

Lecturer and Information Technology Officer, Institute
of International Relations, Faculty of Social
Sciences, University of the West Indies—St.

Augustine, St. Augustine, Trinidad and Tobago
Research: Technology and the Legal Protection of
Public Information in Developing Caribbean Societies
University of Washington, Center for Internet Studies,
Seattle, WA

c/o Dr. Chris Coward
September 2005 - December 2005

Journalism

Borubaeva, Anisa

Professor, Department of Journalism, Institute of
Eastern Languages and Cultures, Kyrgyz State
Pedagogical University, Bishkek, Kyrgyz Republic

Research: Election Tools in Mass Media
Johns Hopkins University—School of Advanced
International Studies, Central Asia-Caucasus
Institute, Washington, DC

c/o Dr. Fred Starr
October 2004 - October 2005

Strovskiy, Dmitry

Professor, Department of Journalism, Urals State
University, Ekaterinburg, Russia

Lecturing: The History of Russian Journalism:
1917-2003

University of North Carolina—Chapel Hill, School of
Journalism and Mass Communication, Chapel Hill, NC
c/o Dr. Richard Cole
January 2005 - June 2005

Yarmakhov, Boris

Associate Professor, Department of Theory and
Practice of Administration, Nizhny Novgorod
Institute for Developing Education, Nizhny
Norgorod, Russia

Research: The Image of Russia in the U.S. Press:
Cognitive Informational Approach
Harvard University, Davis Center for Russian and
Eurasian Studies, Cambridge, MA
c/o Dr. Lisbeth L. Tarlow
January 2005 - September 2005

Language and Literature (non-U.S.)

Jansohn, Christa

Professor, Center for British Studies, University of
Bamberg, Bamberg, Germany
Lecturing and Research: The Shakespeare Apocrypha:
An Introduction

Folger Shakespeare Library, Washington, DC
c/o Dr. Gail Kern Paster
October 2005 - February 2006

Kventsel, Anna

Lecturer, Department of English, Hebrew University,
Jerusalem, Israel

Research: Walter Pater: The Decadent Imagination
Yale University, Department of English, New Haven, CT
c/o Dr. Ruth Yeazell
May 2005 - March 2006

Levinskaya, Olga

Associate Professor, Department of Classics, Institute
for Oriental and Classical Studies, Russian State
Humanities University, Moscow, Russia

Research: Apuleius' "Metamorphoses" or "The
Golden Ass": The Ancestry of the Ass Tale
Harvard University, Faculty of Arts and Sciences,
Department of the Classics, Cambridge, MA
c/o Dr. Richard F. Thomas
November 2004 - June 2005

Malikova, Maria

Research Fellow, Department of Comparative
Literature, Institute of Russian Literature, Russian
Academy of Sciences—St. Petersburg, St.
Petersburg, Russia

Research: The Concept of the West in the Soviet
Literary Field, 1917-1927

2004-2005 Fulbright Visiting Scholars

Stanford University, School of Humanities and Sciences, Department of Slavic Languages and Literatures, Stanford, CA
c/o Dr. Lazar Fleishman
March 2005 - September 2005

Navarro Tejero, Antonia

Associate Professor, Department of English and German Philosophy, Faculty of Philosophy, University of Cordoba, Cordoba, Spain
Research: A Choice of One's Own: South Asian Women Writers in a Transnational Age
University of California—Berkeley, Department of English, Berkeley, CA
c/o Dr. Bharati Mukherjee
June 2005 - September 2005

Otero, Marietta Reyes

Associate Professor, College of Education, University of the Philippines—Diliman, Quezon City, Philippines
Lecturing: Philippine Literature and Culture
City College of San Francisco, Department of Philippines Studies, San Francisco, CA
c/o Dr. Leo Paz
January 2005 - May 2005
(*Scholar-in-Residence Program*)

Sachidananda, Mohanty

Professor, Department of English, University of Hyderabad, Hyderabad, India
Lecturing: D.H. Lawrence and the Canon Formation of American Literature
Rhode Island College, Department of English, Providence, RI
c/o Dr. Joan Dagle
January 2005 - May 2005

Santiago, Lilia Quindoza

Professor, Department of Filipino and Philippine Literature, College of Arts and Letters, University of the Philippines—Diliman, Quezon City, Philippines
Lecturing: Philippine Literature and Culture: Seminar Workshops in Understanding the Diversity of Texts and Discourses of the Filipino Nation
Old Dominion University, Filipino American Center, Norfolk, VA
c/o Dr. Araceli Suzara
April 2005 - June 2005

Law

Acosta Castellon, Maria Luisa

Consultant, Chinandega, Nicaragua
Lecturing: Latin American Studies and Public Policy for Indigenous People in Nicaragua

Shoreline Community College, Department of Intra-American Studies and Social Sciences, Seattle, WA
c/o Mr. Terry Taylor
March 2005 - July 2005
(*Scholar-in-Residence Program*)

Castellanos Delgado, Salome A.

Professor, School of Law, Catholic University of Honduras—Siguatepeque, Siguatepeque, Honduras
Research: A Democracy Threatened by Globalization and a Burdensome External Debt
American University, School of International Service, Washington, DC
c/o Dr. Cathy Schneider
June 2005 - December 2005

Chroma, Marta

Head, Department of Foreign Languages, Law School, Charles University, Prague, Czech Republic
Research: Interpretation of Legal Texts as a Basic Precursor to Interlingual Translation: Differences Between Legal and Semantic Interpretation
University of Michigan—Ann Arbor, School of Law, Center for International and Comparative Law, Ann Arbor, MI
c/o Prof. James Boyd White
May 2005 - July 2005

Djuricin, Biljana

Professor, School of Law, University of Montenegro, Podgorica, Serbia and Montenegro
Research: Clinical Legal Education: Externship Programs and Live Client Clinics
Catholic University of America, Columbus School of Law, Washington, DC
c/o Dr. Leah Wortham
January 2005 - May 2005

Dozhdev, Dmitry

Research Fellow, Department of Theory and History, Institute of State and Law, Russian Academy of Sciences—Moscow, Moscow, Russia
Research: Trust in a Continental Legal System: Legal Transplants From Common Law and Legal Reform in the Russian Federation
Tulane University, School of Law, Eason-Weinmann Center for Comparative Law, New Orleans, LA
c/o Dr. A.N. Yiannopoulos
November 2004 - June 2005

Hendry, James Ralph

General Counsel, Human Rights Law Section, Department of Justice, Ottawa, Canada
Research: The Concept of Equality as a Constitutional Right in a Modern Democratic State
Harvard University, School of Law, Cambridge, MA
c/o Mr. Richard Fallon
January 2005 - July 2005

2004-2005 Fulbright Visiting Scholars

Ismayilov, Rovshan

Assistant Professor, Department of Constitutional Law, Baku State University, Baku, Azerbaijan
Research: Problems and Prospects of Solving Political Rights in a Transition State and in a Failed State
Indiana University—Bloomington, School of Law, Bloomington, IN
c/o Dr. Patrick Baude
January 2005 - September 2005

Koevski, Goran

Assistant Professor and Vice Dean, School of Law, SS. Cyril and Methodius University, Skopje, Macedonia
Research: Corporate Governance Principles Necessary to Understand and Support Macedonian Company Law Reform
Columbia University, School of Law, New York, NY
c/o Dr. Katharina Pistor
January 2005 - September 2005

Kuhelj, Alenka

Assistant Professor, Faculty of Administration, University of Ljubljana, Ljubljana, Slovenia
Research: "We, the People...": The Role of Citizenship in the European Union and the United States
Harvard University, Harvard Law School, Cambridge, MA
c/o Dr. William P. Alford
May 2005 - October 2005

Kuntseva-Gabashvili, Nino

Lecturer, Department of Civil Law, School of Law, Tbilisi State University, Tbilisi, Georgia
Research: Legal and Political Aspects of Intellectual Property Commercialization: Technology and Film
Stanford University, U.S.-Asia Technology Management Center, Stanford, CA
c/o Dr. Richard Dasher
January 2005 - January 2006

Mathematics

Sakr, Samir Hammouda Atwa

Lecturer, Department of Mathematics, Faculty of Science, Mansoura University, Mansoura, Egypt
Research: Qualitative Behavior of Nonlinear Dynamic Equations on Time Scales
Trinity University, Department of Mathematics, San Antonio, TX
c/o Dr. Saber Elaydi
March 2005 - August 2005

Zarzo Castello, Manuel

Associate Professor, Department of Applied Statistics, Operations Research and Quality, Polytechnical University of Valencia, Valencia, Spain
Research: Developing Modeling Techniques to Determine the Molecular Basis of the Perception of Odor

Procter and Gamble Miami Valley Innovation Center, Corporate Modeling and Simulation, Cincinnati, OH
c/o Mr. Bruce P. Murch
March 2005 - February 2007

Medical Sciences

Beqiri, Arben

Surgeon, Department of Surgery, Faculty of Medicine, University of Tirana, Tirana, Albania
Research: Laparoscopic Surgery of the Colon and Rectum
National Naval Medical Center, Office of Graduate Medical Education, Bethesda, MD
c/o Dr. Philip Purdue
October 2004 - January 2005

Duiseneyeva, Zhanna

Assistant Professor, Department of Pathophysiology, Kazakh National Medical University, Almaty, Kazakhstan
Research: Changes in Organisms Under the Influence of Exhaust Fumes and Other Factors of Air Pollution
University of Iowa, Department of Chemical and Biochemical Engineering, Iowa City, IA
c/o Dr. Gregory R. Carmichael
November 2004 - October 2005

Eljamal, Mazin Salah Abdel-Rahman

Thoracic Surgeon, Department of Surgery, Thoracic Surgery Unit, Al Bashir Hospital, Amman, Jordan
Research: The Management of Esophageal Cancer: Prospective and New Trends
Massachusetts General Hospital, General Thoracic Surgery Unit, Boston, MA
c/o Dr. Douglas Mathisen
November 2004 - July 2005

Looi, Jeffrey Chee Leong

Senior Lecturer, Center for Mental Health Research and Medical School, Australian National University, Canberra, Australia
Research: Quantitative Methods for Measurements of Atrophy in Magnetic Resonance Imaging Neuroimaging of Alzheimer's Disease and Other Dementias
University of California—Los Angeles, School of Medicine, Laboratory of Neuroimaging, Los Angeles, CA
c/o Dr. Arthur W. Toga
January 2005 - July 2005

Marmolejos Polanco, Victor Arturo

Professor, School of Medicine, East Central University, San Pedro de Macoris, Dominican Republic
Research: Effects of Alcohol Intake on PPARgamma Expression and Its Relationship With IGF-1
The Jackson Laboratory, Bar Harbor, ME
c/o Dr. Clifford Rosen
October 2005 - January 2006

2004-2005 Fulbright Visiting Scholars

Ogbaghebriel, Azieb Desta

Dean and Assistant Professor, Department of Pharmacy and Biomedical Sciences, College of Health Sciences, University of Asmara, Asmara, Eritrea

Research: Developing Teaching Materials and Laboratory Manuals and Introducing Information Technology to Enhance Undergraduate Biomedical Science Education

Riverside Community College, Department of Health, Human and Public Services, Moreno Valley, CA
c/o Dr. Patty Bufalino
February 2005 - July 2005

Piatrenka, Siarhei

Leading Scientist, Department of Medicine and Biology, International Sakharov Environmental University, Minsk, Belarus

Research: Comparative Analysis of the Functional Activity of Y-1 Receptors in Human Breast Tumors and Chemically Induced Experimental Mammary Cancer

Michigan State University, College of Human Medicine, Department of Pediatrics and Human Development, East Lansing, MI
c/o Dr. James E. Trosko
May 2005 - October 2005

Sheiner, Eyal

Attending Physician, Department of Obstetrics and Gynecology, Soroka University Medical Center, Ben-Gurion University of the Negev, Beer-Sheva, Israel

Research: The Safety of Ultrasound in Obstetrics
Rush University, Medical Center, Department of Obstetrics and Gynecology, Chicago, IL
c/o Dr. Howard T. Strassner Jr.

April 2005 - April 2006

Taran, Anatolie

Associate Professor, Department of Trauma and Orthopedics, Moldova State University of Medicine and Pharmacy Nicolae Testemitsanu, Chisinau, Moldova

Research: New Methods in the Treatment of Extensive Burns

University of Michigan—Ann Arbor, School of Medicine, Trauma and Burn Critical Care, Department of Surgery, Ann Arbor, MI
c/o Dr. Saman Arbabi

February 2005 - August 2005

Music

Mitrovic, Natasa

Assistant, Faculty of Music, University of the Arts, Belgrade, Serbia and Montenegro

Research: Music Without Borders: Differences and Similarities in Eastern and Western Piano Schools and Approaches

University of Michigan—Ann Arbor, School of Music, Department of Piano, Ann Arbor, MI

c/o Dr. Arthur R. Greene

September 2004 - February 2005

Moneam Hussein Wassef, Mona Mohamed Wassef Mohamed Abdel

Demonstrator, The Cairo Conservatory, Academy of Arts, Cairo, Egypt

Research: Playing and Teaching Harp in the United States
University of Arizona, School of Music and Dance, Department of Music, Tucson, AZ

c/o Dr. Carrol McLaughlin

March 2005 - December 2005

Philosophy

Melikh, Yulia

Lecturer, Department of Philosophy and Methodology of Science, School of State Administration, Moscow State University, Moscow, Russia

Research: Symphonic Personalism in Russian Philosophy and American Pragmatic Personalism
Stanford University, Department of Slavic Languages and Literatures, Stanford, CA

c/o Dr. Lazar Fleishman

December 2004 - July 2005

Ross, Nicham

Lecturer, Department of Jewish Thought, Ben-Gurion University of the Negev, Beersheba, Israel

Research: Neo-Hasidic Literature at the Beginning of the 20th Century

University of Pennsylvania, Center for Advanced Judaic Studies, Philadelphia, PA

c/o Dr. David Ruderman

January 2005 - January 2006

Physics and Astronomy

Casanova Fernandez, Felix

Associate Research Scientist, Department of Fundamental Physics, University of Barcelona, Barcelona, Spain

Research: Fabrication of Ordered Magnetic Nanostructures With Technological Applications
University of California—San Diego, Department of Physics, La Jolla, CA

c/o Prof. Ivan K. Schuller

March 2005 - March 2007

Muminov, Hikmat

Professor, Department of Physics, Tajik State National University, Dushanbe, Tajikistan

Research: Generalized Spin Coherent States and Their Application to the Quantum Information Theory

2004-2005 Fulbright Visiting Scholars

Massachusetts Institute of Technology, Department of
Nuclear Science and Engineering, Cambridge, MA
c/o Dr. David Cory

Massachusetts Institute of Technology, Department of
Nuclear Science and Engineering, Cambridge, MA
c/o Dr. Timothy Havel

April 2005 - October 2005

Saif, Farhan

Assistant Professor, Department of Electronics,
Quaid-i-Azam University, Islamabad, Pakistan

Research: Quantum Coherence in Bose-Einstein
Condensates in the Presence of External Forces

University of Arizona, Department of Quantum Optics,
Tucson, AZ

c/o Dr. Pierre Meystre

January 2005 - January 2006

Political Science

Bernardini, Paolo

Professor, Department of Modern Languages and
Literatures, University of Parma, Parma, Italy

Lecturing: Teaching the European Union in the United
States and Italy: A Comparative Approach to the
Different Teaching Methodologies

University of Pittsburgh, European Union Center,
Pittsburgh, PA

c/o Dr. Stacey Beggs

February 2005 - May 2005

Chowdhary, Rekha

Professor, Department of Political Science, University
of Jammu, Jammu, India

Lecturing: Internal Dynamics of Society and Identity
Politics of Jammu and Kashmir

Johns Hopkins University—School of Advanced
International Studies, South Asia Studies Program,
Washington, DC

c/o Dr. Sunil Khilnani

January 2005 - April 2005

Goldthau, Andreas Christian

Lecturer, Department of Political and Social Sciences,
Institute for East European Studies, Free University
of Berlin, Berlin, Germany

Research: Global Markets, Domestic Factors and
Reform Politics: The Case of Russia

George Washington University, The Elliott School of
International Affairs, Department of Political Science
and International Affairs, Washington, D.C., DC

c/o Dr. James Goldgeier

October 2004 - December 2004

Kiselev, Igor

Associate Professor, Department of Social and
Political Sciences, Yaroslavl State University,
Yaroslavl, Russia

Research: The Framing Effects of State Image and
Foreign Policy Decisions During Situations of Crisis
Interaction

Woodrow Wilson International Center for Scholars,
Kennan Institute, Washington, DC

c/o Ms. Summer Brown

March 2005 - August 2005

(Fulbright/Kennan Institute Research Scholarship)

Kulyk, Volodymyr

Senior Research Fellow, Department of Ethnopolitics,
Institute of Political and Ethnic Studies, National
Academy of Sciences of Ukraine, Kyiv, Ukraine

Research: Language Politics in Multilingual Societies:
A Comparative Analysis and Lessons for Ukraine

Stanford University, Center for Russian, East
European and Eurasian Studies, Stanford, CA

c/o Dr. David Laitin

January 2005 - October 2005

Ming, Chu-Cheng

Professor, Department of Political Science, National
Taiwan University, Taipei, Taiwan

Research: U.S. Policy Toward Beijing and Taipei
Since 1990: A Structural Realist Approach

George Washington University, Elliott School of
International Affairs, Sigur Center for Asian Studies,
Washington, DC

c/o Dr. Mike Mochizuki

November 2004 - January 2005

Shozimov, Pulat

Doctorant, Department of Social Philosophy, Institute
of Philosophy and Law, Tajik Academy of Sciences,
Dushanbe, Tajikistan

Lecturing and Research: State and Religion in
Tajikistan After the Iraq Crisis: Struggle for Identity

Johns Hopkins University—School of Advanced
International Studies, Central Asia-Caucasus Institute,
Washington, DC

c/o Dr. Fred Starr

January 2005 - August 2005

Vitkus, Gediminas

Professor and Chair, Department of Political Science,
Lithuanian Military Academy, Vilnius, Lithuania

Research: The United States as a Decisive Component
of Baltic Stability

Virginia Military Institute, Department of International
Studies and Political Science, Lexington, VA

c/o Col. Patrick M. Mayerchak

January 2005 - May 2005

2004-2005 Fulbright Visiting Scholars

Psychology

Dalle, Nathalie Lucetta

Postdoctoral Researcher, Department of Psychology,
University of Blaise Pascal (Clermont-Ferrand II),
Clermont-Ferrand, France

Research: Theories of Embodied Mind to Emotion
Concepts

Emory University, Department of Psychology, Atlanta, GA
c/o Dr. Lawrence W. Barsalou
November 2004 - August 2005

Juniku, Neki

Head, Department of Psychology, University of
Pristina, Pristina, Kosovo

Lecturing and Research: Trauma and Coping in War
and Peace: The Kosova Experience

International Trauma Studies Program, New York, NY
c/o Dr. Jack Saul

September 2005 - June 2006

Schiller, Daniela

Researcher, Department of Psychology, Tel Aviv
University, Tel Aviv, Israel

Research: The Neural Circuitry of Perseverative and
Switching Behavior in Humans

New York University, Center for Neural Science, New
York, NY

c/o Dr. Joseph LeDoux

February 2005 - January 2006

Suhail, Kausar

Professor and Head, Department of Psychology,
Government College University, Lahore, Pakistan

Research: Family Expressed Emotions and Relapse in
Pakistani American Schizophrenic Patients

University of California—Los Angeles, College of
Letters and Sciences, Department of Psychology, Los
Angeles, CA

c/o Dr. Steve Lopez

December 2004 - September 2005

Public Administration

Duignan, Paul Warren

Senior Research Fellow, Center for Social Health
Outcomes Research and Evaluation, Massey
University, Auckland, New Zealand

Research: Outcomes Systems Theory: Managing for
Outcomes in the U.S. and New Zealand Public Sectors

The Urban Institute, Public Management Program,
Washington, DC

c/o Dr. Harry P. Hatry

November 2004 - February 2005

Hsieh, Ting-ya

Professor, Institute of Construction Engineering and
Management, National Central University,
Chung-li, Taiwan

Research: Quality of Government Procurement in
Public Works Contracting: Effectiveness,
Anti-Corruption and Veracity

University of Pennsylvania, School of Law,
Philadelphia, PA

c/o Dr. Jacques deLisle

April 2005 - August 2005

Wan Abdullah, Nik Rosnah Binti

Deputy Director, International Institute of Public
Policy and Management, University of Malaya,
Kuala Lumpur, Malaysia

Research: Health System Reform in ASEAN
Countries: What Can Be Learned From America's
Experience?

Johns Hopkins University, Institute for Policy Studies,
Baltimore, MD

c/o Ms. Marsha R.B. Schachtel

March 2005 - June 2005

Public/Global Health

Jn Francois, Roosevelt

Executive Director, Center for Communication on
AIDS (CECOSIDA), Port au Prince, Haiti

Research: Migration and HIV/AIDS in the Haitian
Community in Florida

Florida Atlantic University, Christine E. Lynn College
of Nursing, Quantum Foundation Center for
Innovation in School and Community Well Being,
Boca Raton, FL

c/o Dr. Marilyn Parker

May 2005 - December 2005

Ragoobirsingh, Dalip

Senior Lecturer, Department of Basic Medical
Sciences, Biochemistry Section, School of Medical
Sciences, University of the West Indies—Mona,
Kingston, Jamaica

Research: Development and Implementation of a Diabetes
Education Program for the People of the Caribbean

Pan American Health Organization, Department of
Disease Prevention and Control, Unit of
Noncommunicable Diseases, Washington, DC

c/o Dr. Alberto Barcelo

July 2005 - December 2005

Social Work

Bykov, Dmitry

Social Pedagogue, Department of Social Pedagogy,
Specialized School for Children With Cerebral Palsy
#4, Chelyabinsk, Russia

Research: Creating an Independent System of Social
Rehabilitation for Handicapped Children

2004-2005 Fulbright Visiting Scholars

Florida State University, School of Social Work,
Tallahassee, FL
c/o Dr. Wendy P. Crook
October 2004 - June 2005

Tregubova, Tatiana

Department Chair, Department of International
Professional Education, Research Institute of
Professional Education, Russian Academy of
Education, Kazan, Russia
Research: Training and Management of Student
Volunteering Movements in the Republic of
Tartarstan: Adaptation of One U.S. Model
University of the District of Columbia, Department of
Urban Affairs, Social Sciences and Social Work,
Washington, DC
c/o Dr. Janet Burton
January 2005 - May 2005

Sociology

Nimrod, Galit

Postdoctoral Scholar, Department of Communication
and Journalism, Hebrew University, Jerusalem, Israel
Research: Patterns of Continuity and Change in
Leisure After Retirement: A Cross-Cultural Study
University of Georgia, Department of Recreation and
Leisure Studies, Athens, GA
c/o Dr. John Dattilo
January 2005 - December 2005

TEFL/Applied Linguistics

Balishin, Sergey

Associate Professor, Department of Foreign
Languages, Nizhny Novgorod State University,
Nizhny Novgorod, Russia
Research: Teaching English for Law and Law
Enforcement With Technology
University of Arizona, Center for English as a Second
Language, Tucson, AZ
c/o Dr. Suzanne Panferov
January 2005 - July 2005

Gotlib, Natalia

Assistant Professor, Department of Foreign Languages
and Social Sciences, Irkutsk State Linguistics
University, Irkutsk, Russia

Research: Teaching English in the Context of
American Culture
University of California—Los Angeles, Department of
Applied Linguistics and Teaching English as a
Second Language, Los Angeles, CA
c/o Dr. Donna M. Brinton
January 2005 - May 2005

Sukchuen, Nattakarn

Assistant Professor, Department of Foreign
Languages, Faculty of Humanities, Kasetsart
University, Bangkok, Thailand
Research: Cross-Cultural Study of Thai University
Students and American University Students: Factors
Affecting Learners' Outcomes and Satisfaction in
Distance Learning
Oregon State University, English Language Institute,
Corvallis, OR
c/o Dr. Deborah Healey
November 2004 - May 2005

Tarnopol's'kyi, Oleg

Head, Department of Applied Linguistics and Methods in
Foreign Language Teaching, Dnipropetrovsk University
of Economics and Law, Dnipropetrovsk, Ukraine
Research: English Writing Instruction in Ukraine
Portland State University, Department of Applied
Linguistics, Portland, OR
c/o Dr. Marjorie Terdal
January 2005 - May 2005

Theater

Okwori, Jenkeri Zakari

Senior Lecturer, Department of English and Drama,
Ahmadu Bello University, Zaria, Nigeria
Research: Democratizing Public Decision Making:
Using Theater for Development and Deliberative
Participatory Governance in Nigeria With Lessons
From the United States
New York University, Tisch School of the Arts,
Department of Drama, New York, NY
c/o Dr. Awam Amkpa
November 2004 - April 2005

ADMINISTRATION AND FUNDING OF THE FULBRIGHT SCHOLAR PROGRAM

The flagship international educational exchange program sponsored by the U.S. Government, widely known as the Fulbright Program, is designed to increase mutual understanding between the people of the United States and the people of other countries. With this goal as a starting point, the Fulbright Program has provided more than 265,000 participants—chosen for their leadership potential—with the opportunity to observe each others' political, economic and cultural institutions, exchange ideas and embark on joint ventures of importance to the general welfare of the world's inhabitants. Currently, the Program operates in over 150 countries worldwide.

The Fulbright Program was established in 1946 under legislation introduced by former Senator J. William Fulbright of Arkansas. The Fulbright Program is administered by the Bureau of Educational and Cultural Affairs of the United States Department of State.

Since the establishment of the Program, approximately 45,400 Fulbright Visiting Scholars have conducted research or taught in U.S. universities, and approximately 43,600 Fulbright U.S. Scholars have engaged in similar activities abroad. The Fulbright Program awards approximately 800 grants to Visiting Scholars each year.

The primary source of funding for the Fulbright Program is an annual appropriation made by the United States Congress to the Department of State. Participating governments and host institutions in foreign countries and in the United States also contribute financially through cost-sharing and indirect support, such as salary supplements, tuition waivers and university housing. The Congressional appropriation for the Fulbright Program in fiscal year 2005 was \$144.5 million. Foreign governments, through binational commissions or foundations, contributed an additional \$37 million directly to the Fulbright Program.

The J. William Fulbright Foreign Scholarship Board (FSB), composed of 12 educational and public leaders appointed by the President of the United States, formulates policy for the administration of the program, establishes criteria for the selection of candidates and approves candidates nominated for awards.

The United States Department of State, Bureau of Educational and Cultural Affairs develops policies to assure fulfillment of the purposes of the Program and administers it with the assistance of binational commissions and foundations in 51 countries, United States Embassies in 89 other countries and a number of cooperating agencies in the United States.

Binational commissions and foundations draw up the annual program plan for exchanges, in consultation with participating universities and organizations in the host country. They also screen, interview and recommend to the FSB qualified candidates for student and faculty grants. In a country without a commission or foundation, the Public Affairs Section of the U.S. Embassy develops the program and supervises it locally.

The Council for International Exchange of Scholars (CIES), under a cooperative agreement with the Department of State, administers the Fulbright Scholar Program for faculty and professionals. CIES is a division of the Institute of International Education (IIE) and has close working relationships with the major disciplinary bodies in the humanities, social sciences and natural sciences. During the terms of their grants in the United States, Fulbright Scholars are assisted by CIES.

DEPARTMENT OF STATE PUBLICATION
Bureau of Educational and Cultural Affairs
Released October 2005

United States Department of State

Internationalize Your Campus Through the Fulbright Occasional Lecturer Program

The Occasional Lecturer Program (OLP) provides travel awards to Fulbright Visiting Scholars for round-trip transportation, which enables scholars to accept short-term guest lecturing invitations at colleges and universities.

Occasional lecturers

- offer department- or schoolwide lectures to students and/or faculty;
- give lectures in classrooms where the Scholar can make a contribution to the discipline;
- enjoy home hospitality offered by the faculty or department host; and
- address community organizations or religious groups that have a special interest in international relations.

Every Fulbright Visiting Scholar is eligible for one OLP trip. Scholars who visit institutions that serve predominantly minority-student populations are eligible for more trips.

The *Fulbright Visiting Scholar Directory* lists Visiting Scholars who are in the United States for the current academic year. Use this listing to find and extend invitations to Scholars whose research or lecturing topics are of interest to your institution. The directory is also available online at www.cies.org.

For additional information on the Occasional Lecturer Program, please visit www.cies.org/sir/olp.htm, call 202.686.6235 or send an e-mail message to olp@cies.ied.org.

The Fulbright Program is sponsored by the
United States Department of State
Bureau of Educational and Cultural Affairs

Fulbright Scholar Program

Council for International Exchange of Scholars
3007 Tilden Street, NW, Suite 5L
Washington, DC 20008-3009

A division of the Institute of International Education

www.cies.org