

Fulbright Scholar Program

1998-99 Directory
of
Visiting Fulbright Scholars
and
Occasional Lecturers

Fulbright Scholar Program

1998-99 Directory
of
Visiting Fulbright Scholars
and
Occasional Lecturers

USIA FULBRIGHT SENIOR SCHOLAR PROGRAM

Visiting Fulbright Scholars and Occasional Lecturers

Each year some 700 scholars from abroad hold grants to lecture and conduct research in American colleges and universities under the Fulbright Scholar Program. While the majority of the scholars apply for grants through Fulbright commissions or U.S. embassies in their home countries, approximately 30 are invited by colleges and universities in the United States to lecture in their specific fields under the Scholar-in-Residence Program.

To acquaint the American academic community with the visiting scholars and their fields of specialization, the Council for International Exchange of Scholars (CIES), which cooperates with the United States Information Agency in administering the Fulbright Scholar Program, annually publishes the *Directory of Visiting Fulbright Scholars and Occasional Lecturers*. The directory, through its listing of grantees' lecturing and research topics, assists institutions that wish to invite scholars to campus via the Occasional Lecturer Program (see below).

Available in late September, the directory contains a comprehensive listing by academic discipline, which includes scholar names, home geographic areas, lecturing or research project titles, American universities with which they are affiliated, and dates of stay in the United States. Scholars are also listed alphabetically, by home geographic area, and by host state.

Note: Grants for some visiting scholars currently in the United States were not confirmed until after this directory went to press. Names of scholars not included in the 1998-99 directory will appear in the next edition and will be posted on the CIES web site: www.cies.org.

The Occasional Lecturer Program

Colleges and universities are encouraged to contact visiting scholars directly (using the faculty associate names and addresses in this directory) to arrange visits by the scholars. The Occasional Lecturer Program provides limited funds for round-trip transportation of scholars who accept lecturing invitations. Special attention is given to the needs of institutions with little opportunity for international lecturers.

Professional organizations wishing to invite scholars to be presenters or discussants at meetings may also utilize the Occasional Lecturer Program. Meeting organizers are encouraged to contact visiting scholars directly.

Responsibilities of host institutions

Institutions wishing to invite a visiting Fulbright scholar should develop a comprehensive plan for the visit and inform the lecturer of arrangements well in advance. The length of the lecturer's stay at each institution will depend upon the particular interests of the academic community and the facilities available, but the period should be sufficient to provide an opportunity for the visitor to become acquainted with the educational program and academic life of the host institution. A program of two to three days' duration is suggested, or a longer period if visits to several member institutions of a consortium are planned.

Host institutions are asked to provide local transportation, accommodations, and meals for the lecturers. The lecturer should be advised in advance of what the host institution will provide

A visiting scholar who wishes to accept a lecturing invitation under this program must submit a formal letter of invitation from the host institution, along with dates of travel and approximate cost of round-trip economy airfare, one month before the visit is to take place. Within two weeks after receiving this information, CIES will inform the scholar whether or not the travel request has been granted. The scholar is responsible for purchasing his/her airline ticket, and is reimbursed up to a maximum of \$650 after the travel takes place. Due to limited funding, each scholar is eligible for only one trip, although 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 guest lectures at colleges and universities serving predominantly minority student populations or programs serving the physically challenged.

Suggested activities for the visiting lecturer may include:

- Department- or school-wide lectures to students and/or faculty;
- 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;
- Home hospitality offered by the faculty;
- Meetings with community organizations or religious groups that have a special interest in international relations;
- Panel participation at professional conferences.

For more information on the Fulbright Visiting Scholar Program, write to the Council for International Exchange of Scholars, 3007 Tilden Street, NW, Suite 5L, Washington, DC 20008-3009; call 202.686.8664; e-mail scholars@cies.iie.org; or visit the CIES Web site at www.cies.org.

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

VISITING FULBRIGHT SCHOLAR PROGRAM STAFF

CHRISTINA BORGEEST
202.686.8661
cborgeest@cies.iie.org
Austria
Canada
Germany
Ireland

LAURIE CALHOUN
202.686.6246
lcalhoun@cies.iie.org
Belarus
Czech Republic
Estonia
Latvia
Lithuania
Poland
Russia
Turkey
Ukraine
Uzbekistan

—
Organization for Security & Cooperation
in Europe Regional Research Program

ANITA CAPLAN
202.686.6238
acaplan@cies.iie.org
India

—
Argentina
Bolivia
Chile
Colombia
Ecuador
Mexico
Paraguay
Peru
Uruguay
Venezuela

—
Gaza
Iraqi Expatriates
Jordan
Lebanon
Syria
West Bank

—
Mexico Border Program
European Union Scholar-in-Residence
Program
Fulbright Scholar-in-Residence
Program

PATTY GARVIN
202.686.6250
pgarvin@cies.iie.org
France
Greece
Italy
Portugal
Spain
United Kingdom

—
Australia
New Zealand

—
Israel

—
Southeast Asian Studies Summer Institute
U.S.-Japan International Education
Administrators Program

MICHELLE GRANT
202.686.4029
mgrant@cies.iie.org
Belgium/Luxembourg
Netherlands

—
European Union Researchers

MARGUERITE HULBERT
202.686.4026
mhulbert@cies.iie.org

China
Hong Kong
Indonesia
Japan
Korea
Malaysia
Philippines
Singapore
Taiwan
Thailand
Vietnam

—
Sub-Saharan Africa

SONE LOH
202.686.4011
sloh@cies.iie.org
Brazil

SUZANNE McLAUGHLIN
202.686.4008
smclaughlin@cies.iie.org

Algeria
Bahrain
Kuwait
Morocco
Oman
Qatar

Saudi Arabia
Sudan
Tunisia
United Arab Emirates
Yemen

—
Bangladesh
Nepal
Pakistan
Sri Lanka

—
Albania
Bosnia
Bulgaria
Croatia
Hungary
Macedonia
Romania
Slovenia
Slovakia

MARILEE MUCHOW
202.686.4013
mmuchow@cies.iie.org
Fulbright Scholar-in-Residence
Program

RICHARD PETTIT
202.686.6240
rpettit@cies.iie.org
U.S.-Germany International Education
Administrators Program

KATIE TREMPER
202.686.4016
ktremp@cies.iie.org
Armenia
Azerbaijan
Georgia
Kazakhstan
Kyrgyzstan
Moldova

SHARON VIRES
202.686.6248
svires@cies.iie.org

Denmark
Finland
Iceland
Norway
Sweden

BARBARA WOLLISON
202.686.4004
bwollison@cies.iie.org
Egypt

—
Occasional Lecturer Program

Visiting Scholars by Academic Field

Al-Ghamdi, Abdullah

Head, Department of Horticulture, King Faisal University,
Hofuf, Saudi Arabia
Research: Early Determination of Genetic Variation Among Date
Palm Plantlets Produced Through Tissue Culture Using DNA
Markers
Colorado State University, Department of Horticulture and
Landscape Architecture, Fort Collins, CO 80523-1173
c/o Dr. Harrison Hughes
August 1998 - April 1999

Berkat, Omar

Professor, Department of Plant Ecology, Hassan II Agriculture
and Veterinary Institute, Rabat, Morocco
Research: Rangeland Vegetation Analysis
Utah State University, Department of Rangeland Resources,
Logan, UT 84322
c/o Mr. Ben Norton
August 1998 - July 1999

Da Fonseca, Dilermando Miranda

Professor, Department of Zoology, Federal University of Vicosa,
Vicosa, Brazil
Research: Forages and Sugar Cane Agronomy
University of Florida, Institute of Food and Agricultural Sciences,
Immokalee, FL 34142-9515
c/o Dr. Rosa M. Muchovej
October 1998 - October 1999

Dedej, Selim

Associate Professor, Department of Animal Production,
Agriculture University of Tirana, Tirana, Albania
Research: Establishing Methods and Criteria for Selection of
Tolerance to Varroaosis and Resistance to Chalkbrood
Disease in Albanian Honeybee Stocks
University of Georgia, Department of Entomology, Athens, GA
30602-2603
c/o Dr. Keith S. Delaplane
August 1999 - February 2000

Guennadiev, Alexandre

Professor, Faculty of Geography, Moscow State University,
Moscow, Russia
Research: The Development of U.S. Soil Conservation Policy
During the 20th Century: Lessons for Russia
University of Wisconsin-Madison, College of Agricultural and
Life Sciences, Department of Soil Science, Madison, WI
53706-1380
c/o Dr. James Bockheim
August 1998 - April 1999

Habib, Leila

Assistant Professor, Department of Agriculture, Faculty of
Agriculture, Tishreen University, Lattakia, Syria
Research: The Dissolution of Phosphate Rocks by Root Exudates
University of California-Riverside, Department of Soil and
Environmental Science, Riverside, CA 92521-0102
c/o Dr. Andrew Chang
August 1998 - November 1998

Hamadeh, Shadi

Associate Professor, Department of Animal Sciences, American
University of Beirut, Beirut, Lebanon
Research: Indicators of Environmental Adaption in Livestock
Montana State University, College of Agriculture, Department of
Animal and Range Sciences, Bozeman, MT 59717
c/o Dr. Bok Sowell
April 1999 - October 1999

Ivancovich, Antonio

Researcher, Department of Plant Pathology, National Institute of
Agronomy Technology, Pergamino, Argentina
Research: Two Important Soybean Diseases in Argentina and the
United States: Sudden Death Syndrome and Stem Canker
University of Arkansas, Department of Plant Pathology,
Fayetteville, AR 72701-1201
c/o Dr. John Rupe
January 1999 - March 1999

Karimov, Akmal

Head, Water Conservation Technology, Laboratory of Water
Problems Institute, Academy of Science, Tashkent, Uzbekistan
Research: Sustainable Utilization and Management of Water and
Land Resources in Arid Zones
U.S. Department of Agriculture, Agricultural Research Service,
U.S. Salinity Laboratory, Riverside, CA 92507
c/o Dr. Dennis L. Corwin
University of California-Riverside, Department of Environmental
Sciences, Riverside, CA 92521-0102
c/o Dr. Lanny Lund
September 1998 - June 1999

Kiss, Levente

Junior Research Scientist, Department of Plant Pathology, Plant
Protection Institute, Hungarian Academy of Sciences,
Budapest, Hungary
Research: Herbarium Specimens as Sources for Molecular
Identification and Phylogeny of *Ampelomyces* spp.,
Hyperparasites, and Biocontrol Agents of Powdery Mildew
Fungi
U.S. Department of Agriculture, Agricultural Research Service,
U.S. National Fungus Collection, Beltsville, MD 20705
c/o Dr. Amy Y. Rossman
January 1999 - July 1999

Mahhou, Ahmed

Professor, Department of Horticulture, Institute of Agronomy and
Veterinary Medicine Hassan II, Rabat, Morocco
Research: Water Stress Effects on Fruit Fresh and Dry Weights in
Peach (*Prunus Persica* L.)
University of California-Davis, College of Agricultural and
Environmental Sciences, Department of Pomology, Davis, CA
95616
c/o Mr. Theodore M. DeJong
May 1998 - August 1998

AGRICULTURE

Majewska-Sawka, Anna

Associate Professor, Department of Plant Genetics and Breeding,
Institute for Plant Breeding and Acclimatization,
Bydgoszcz, Poland

Research: Biological and Molecular Characterization of
Arabinogalactan Proteins (AGP's) Involved in Different
Developmental Pathways of Sugar Beet Cells
University of California–Riverside, College of Natural and
Agricultural Sciences, Department of Botany and Plant
Sciences, Riverside, CA 92521-0124

c/o Dr. Eugene A. Nothnagel
September 1998 - June 1999

Matichenkov, Vladimir

Researcher, Laboratory of Genesis and Evolution of Soil,
Institute of Soil Science, Russian Academy of Sciences,
Pushchino, Russia

Research: Using Silicon-Rich By-Products for Reducing
Phosphate Fertilizer Use and Minimizing of Phosphate
Contamination

University of Florida, Everglades Research and Education Center,
Institute of Food and Agricultural Sciences, Gainesville, FL
32611-8140

c/o Dr. George H. Snyder
August 1998 - April 1999

Mbassa, Gabriel

Associate Professor, Department of Veterinary Anatomy,
Sokoine University of Agriculture, Morogoro, Tanzania

Research: Efficacy of Vaccines Against Hemoparasitic Diseases
in Wildlife

Washington State University, Department of Veterinary
Microbiology and Pathology, Pullman, WA 99164

c/o Dr. Wendy C. Brown
January 1999 - September 1999

Mbeche, Isaac

Senior Lecturer and Chair, Department of Management
Science, Faculty of Commerce, University of Nairobi, Nairobi,
Kenya

Research: Food Security in Kenya: Developing a Monitoring
System for Grain Production

Western Michigan University, African Studies Program,
Department of Economics, Kalamazoo, MI 49008

c/o Dr. Sisay Asefa
January 1999 - July 1999

Nigro, Franco

Research Scientist, Department of Plant Protection, University
of Bari, Bari, Italy

Research: Detection and Enumeration of Populations of
Aureobasidium Pullulans on Apple Leaves and Fruit
University of Wisconsin–Madison, Russell Laboratories,
Department of Plant Biology, Madison, WI 53706-1598

c/o Dr. John H. Andrews
February 1999 - November 1999

Perica, Slavko

Researcher, Institute for Adriatic Crops, Split, Croatia
Research: Improving the Diagnosis of Nutritional Status and
Optimizing Fertilizer Use in Orchards

University of California–Davis, Department of Pomology,
Davis, CA 95616

c/o Dr. Patrick Brown
March 1999 - November 1999

Puddhanon, Prawit

Lecturer, Department of Agronomy, Faculty of Agricultural
Production, Maejo University, Chiang Mai, Thailand

Research: Classification and Utilization of Maize Biodiversity for
Development of Elite Varieties

University of Kentucky, College of Agriculture, Department of
Agronomy, Lexington, KY 40506-0032

c/o Dr. Tim Phillips
July 1998 - October 1998

Punchihewa, Ranjith

Researcher, Beekeeping Division, Honeybee Research,
Horticulture Station, Kananwila, Sri Lanka Department of
Agriculture, Horana, Sri Lanka

Lecturing: In-Depth Studies on Swarming and Cleaning
Behaviors of Honeybees

U.S. Department of Agriculture, Agricultural Research Service
(Mid-South), Honeybee Breeding, Genetics, and Physiology
Research Unit, Baton Rouge, LA 70820

c/o Dr. Thomas Rinderer
February 1999 - September 1999

Refstie, Stale

Research Associate and Doctoral Student, Agricultural
University of Norway, Aas, Norway

Research: Comparing Fish Nutrition of White Sturgeon and
Atlantic Salmon

University of California–Davis, Davis, CA 95616

c/o Dr. Silas Hung
September 1998 - May 1999

Senkoylu, Nizameddin

Professor, Department of Animal Science, Tekirdag Agricultural
Faculty, Trakya University, Tekirdag, Turkey

Research: Evaluation of the Nutritive Value of a Special Product
of Sunflower Meal as Feed for Poultry

University of Georgia, Department of Poultry Science, Athens,
GA 30602

c/o Dr. Nick Dale
July 1998 - January 1999

Suleiman, Sawsan

Associate Professor, Department of Horticulture, Faculty of
Agriculture, Tishreen University, Lattakia, Syria

Research: The Effects of Polyamines on Potato Growth and
Production Under Several Levels of Salinity

U.S. Department of Agriculture, U.S. Salinity Laboratory,
Riverside, CA 92507

c/o Dr. Michael C. Shannon
August 1998 - October 1998

Van Laar, Harmen

Researcher, Department of Animal Sciences, Animal Mutation Group, Wageningen Agricultural University, Wageningen, Netherlands
 Research: Relationship Between Soybean Cell Wall Composition and Degradability by Gastrointestinal Microbes
 U.S. Department of Agriculture, Agricultural Research Service, Midwest Area Plant Science Research, St. Paul, MN 55108
 c/o Dr. Hans-Joachim G. Jung
 September 1998 - February 1999

Wolde-Amanuel, Yalemshet Mengesha

Lecturer, Department of Animal Science, Debre Zeit Agricultural Research Center, Alemaya University of Agriculture, Debre Zeit, Ethiopia
 Research: Nutritive Value of Some Multipurpose Trees
 University of Wisconsin-Madison, Department of Animal Sciences, Madison, WI 53706-1380
 c/o Dr. Jess D. Reed
 September 1998 - February 1999

Yunusov, Temur

Chief Research Manager, Problem Laboratory, Mikrel Joint Venture, Tashkent, Uzbekistan
 Research: The Fundamentals of Glanded Cottonseed Gossypol Free Protein Products
 Texas A&M University, Texas Engineering Experiment Station, Food Protein Research and Development Center, College Station, TX 77843-1244
 c/o Dr. Khee C. Rhee
 August 1998 - May 1999

AMERICAN HISTORY

Kotov, Igor

Instructor and Chair, Department of History and Theory of Cooperation, Gomel Cooperative Institute, Gomel, Belarus
 Research: History of the U.S. Cooperative Movement and the Present Situation
 North Dakota State University, Center for Cooperatives, College of Agriculture, Fargo, ND 58105
 c/o Dr. Bill Nelson
 January 1999 - May 1999

Kouropiatnik, Guennadi

Researcher, Center of North American Studies, Institute of General History, Russian Academy of Sciences, Moscow, Russia
 Research: Problems of the Preservation of the Union During the Civil War
 Syracuse University, Maxwell School of Citizenship and Public Affairs, Global Affairs Institute, Syracuse, NY 13244
 c/o Dr. Stuart Thorson
 January 1998 - September 1998

Levai, Csaba

Assistant Professor, Department of History, Lajos Kossuth University, Debrecen, Hungary
 Research: Political Philosophy of Thomas Jefferson
 University of Virginia, Clinch Valley College, Department of History, Wise, VA 24293-4400
 c/o Dr. Peter S. Onuf
 University of Virginia, Clinch Valley College, Department of Political Science, Wise, VA 24293-4400
 c/o Dr. Garrett Ward Sheldon
 January 1999 - June 1999

Liang, Mao-xin

Professor, Department of History, Northeast Normal University, Changchun, People's Republic of China
 Research: U.S. Immigration and Government Policy Since 1965
 University of Cincinnati, Department of History, Cincinnati, OH 45221
 c/o Dr. Roger Daniels
 August 1998 - May 1999

Nakano, Kotaro

Lecturer, Department of History, Osaka City University, Osaka, Japan
 Research: National Identity of American Workers During WWI
 Northwestern University, Department of History, Evanston, IL 60208-2200
 c/o Dr. Robert Wiebe
 July 1998 - March 1999

Pelipas, Mikhail

Chair, Department of Contemporary History and International Relations, Tomsk State University, Tomsk, Russia
 Research: The United States, NATO, and Russia in Historical Perspective
 Rutgers, The State University of New Jersey-New Brunswick, Department of History, New Brunswick, NJ 08903
 c/o Dr. Lloyd C. Gardner
 January 1999 - June 1999

AMERICAN HISTORY

Revauger, Marie-Cecile

Professor, Department of English, University of Provence,
Aix-en-Provence, France
Research: The History of Prince Hall Freemasonry
New York Public Library, Schomburg Center for Research in
Black Culture, New York, NY 10037-1801
c/o Ms. Diana Lachatanere
March 1999 - April 1999

Souproun, Mikhail

Associate Professor, Department of History, Pomor State
University, Archangelsk, Russia
Research: Lend-Lease and Russia
George Washington University, Institute for European, Russian,
and Eurasian Studies, Washington, DC 20052
c/o Dr. James Millar
September 1998 - March 1999

Yamamoto, Eriko

Associate Professor, Department of Literature, Sugiyama
Jogakuen University, Nagoya, Japan
Research: Women and Nationalism in Japanese-American History
University of California-Los Angeles, Los Angeles, CA 90095
c/o Dr. Don T. Nakanishi
July 1998 - March 1999

AMERICAN LITERATURE

Adamczyk-Garbowska, Monika

Adjunct, Department of English, Maria Curie-Skłodowska
University, Lublin, Poland
Research: Victims, Witnesses, and Observers: Responses to the
Holocaust in Polish and American Literature
Brandeis University, Department of Near Eastern and Judaic
Studies, Waltham, MA 02254
c/o Dr. Anthony Polonsky
September 1998 - June 1999

Bonnet, Michele

Associate Professor, Department of English, University of
Paris IV (Sorbonne), Paris, France
Research: The Scarlet Letter: Figures of the Law
Wellesley College, Department of English, Wellesley, MA 02181
c/o Dr. William Cain
December 1997 - May 1998

Chandran, K. Narayana

Reader, Department of English, University of Hyderabad,
Hyderabad, India
Research: Poetry and Propriety: The Compositions of Language
in the United States
Stanford University, Department of English, Stanford, CA
94305-9991
c/o Dr. Marjorie Perloff
January 1999 - September 1999

Dasgupta, Sanjukta

Reader, Department of English, Calcutta University, Calcutta,
India
Research: Global Sisterhood: Family Values in the Novels of
Anne Tyler and Ashapura Devi
University of North Carolina-Chapel Hill, Department of
English, Chapel Hill, NC 27599
c/o Dr. L. Wagner-Martin
October 1998 - June 1999

El-Hadary, Amal

Lecturer, Department of English, Faculty of Al-Asun (Languages),
Ain Shams University, Cairo, Egypt
Research: Comparative American Studies: The Postcolonial
Question
Affiliation to be determined
c/o Barbara Wollison, CIES
October 1998 - April 1999

Goh, Robbie Boon Hua

Assistant Director and Lecturer, Department of English Language
and Literature, Center for Advanced Studies, National
University of Singapore, Singapore
Research: Coleridge and Romantic Commercialism
University of Washington, Department of English, Seattle, WA
98195-4330
c/o Dr. Lauren Goodlad
April 1998 - July 1998

Hongo, Akira

Associate Professor, Department of Language and Literature,
Humanities and Social Sciences Division, Shizuoka University,
Shizuoka, Japan
Research: Hidden Homosexuality in the Writings of Charles
Brockden Brown
CUNY-Graduate School and University Center, Center for Gay
and Lesbian Studies, New York, NY 10036-8099
c/o Dr. Jill Dolan
September 1998 - May 1999

Imam-Muhni, Djuhertati

Head, American Studies Graduate Program, Faculty of Letters,
Gadjah Mada University, Bulaksumur, Yogyakarta, Indonesia
Lecturing: Comparative Introduction to Folk Culture and Folklore
Murray State College, Department of Arts and Sciences,
Tishomingo, OK 73460-3130
c/o Mr. Greg Gardner
Scholar-in-Residence Program
August 1998 - June 1999

Imran, Mamdouh

Assistant Professor, Department of English, Faculty of Letters
and Humanities, University of Tishreen, Lattakia, Syria
Research: The Nature of Violence in Contemporary American
Drama
Affiliation to be determined
c/o Anita Caplan, CIES
September 1998 - December 1998

Ishihata, Naoki

Associate Professor, Faculty of Language and Culture,
Graduate School of International Cultural Studies, Tohoku
University, Sendai, Japan
Research: Lost and Regained Identity in Internment Camp
Literature
University of Georgia, Department of Comparative Literature,
Athens, GA 30602
c/o Dr. Masaki Mori
August 1998 - January 1999

Koreneva, Maya

Researcher, Department of Literatures of Europe and America
of the 20th Century, Gorky Institute of World Literature,
Russian Academy of Sciences, Moscow, Russia
Research: Henry James and Eugene O'Neill: Aspects of
Modernism
Yale University, Department of English, New Haven, CT 06520
c/o Dr. Thomas Otten
January 1999 - May 1999

Li, Yang

Associate Professor, Department of English, Shandong
University, Jinan, People's Republic of China
Research: Southern Literature
University of Florida, Department of English, Gainesville, FL
32611-8140
c/o Dr. Ira Clark
August 1998 - May 1999

Li, Yi

Associate Professor, Department of Foreign Languages,
Sichuan Union University--East, Chengdu, People's Republic of
China
Research: Emerson's Thought
University of Kansas, Department of English, Lawrence, KS
66045
c/o Dr. Richard Hardin
September 1998 - June 1999

Mihaila, Rodica

Professor and Director, Department of English, Faculty of Foreign
Languages and Literatures, University of Bucharest, Bucharest,
Romania
Research: Postmodern Versions of America: American Studies at
the Century's End
Georgetown University, American Studies Program, Washington,
DC 20057
c/o Dr. Ronald M. Johnson
August 1998 - February 1999

Quinn, Justin

Junior Lecturer, Department of English, Charles University,
Prague, Czech Republic
Research: Twentieth-Century American Poetry
Boston University, College of Liberal Arts, Department of English,
Boston, MA 02215
c/o Dr. Bonnie Costello
August 1998 - January 1999

Serdyukova, Ludmila

Assistant Professor, Department of English Philology, Gorlivka
State Pedagogical Institute of Foreign Languages, Gorlivka,
Ukraine
Research: An Introduction to American Children's Literature
Kent State University, Department of Teaching Leadership and
Curriculum Studies, Kent, OH 44242-0001
c/o Dr. Wendy C. Kasten
August 1998 - February 1999

Tocchini, Delia

Researcher, Department of American Studies,
University of Rome III, Rome, Italy
Research: Home Is Where the Text Is: Intertextuality and
Text-Centeredness in American Jewish Culture
Indiana University--Bloomington, Department of Comparative
Literature, Bloomington, IN 47405-6601
c/o Dr. Gilbert D. Chaitin
New York University, Department of English, New York, NY
10003-4556
c/o Dr. Perry Meisel
October 1998 - April 1999

Tossa, Wajuppa

Assistant Professor, Department of Western Languages and
Linguistics, Faculty of Humanities and Social Sciences,
Mahasarakham University, Mahasarakham, Thailand
Lecturing and Research: Language Teaching Using Stories and
Storytelling
University of Oregon, Center for Asian and Pacific Studies,
Southeast Asian Studies, Eugene, OR 97403
c/o Dr. Gerald Fry
July 1998 - January 1999

AMERICAN LITERATURE

Voronchenko, Tatyana

Professor and Chair, Department of Russian and World Literature,
Zabaikalsky State Pedagogical University, Zabaikalsky, Russia
Research: Facing the Phenomenon of Multiculturalism:
Establishing Bridges
University of California-San Diego, Department of Literature,
La Jolla, CA 92093-0410
c/o Dr. Rosaura Sanchez
August 1998 - February 1999

Washizu, Hiroko

Associate Professor, Department of Literature and Linguistics,
University of Tsukuba, Tsukuba, Ibaraki, Japan
Research: Impact of Technology on Early 19th-Century American
Fiction
University of Wisconsin-Milwaukee, Department of English,
Milwaukee, WI 53201-0413
c/o Dr. James A. Sappenfield
August 1998 - December 1998

ANTHROPOLOGY AND ARCHAEOLOGY

Blondel, Cecile

Researcher, Department of Paleontology, Institute of
Evolutionary Science, University of Montpellier II, Montpellier,
France
Research: Tooth Microwear Analysis of Some Paleogene
(55-23.5 Ma) Artiodactyls (Mammalia, Ungulate)
New York Institute of Technology, New York College of
Osteopathic Medicine, Department of Anatomy,
Old Westbury, NY 11568-8000
c/o Dr. Nikos Solounias
September 1998 - November 1998

Borrman, Helene Inger Maria

Associate Professor, Faculty of Odontology, Goteborg University,
Goteborg, Sweden
Research: Age Determination by Use of Teeth
Smithsonian Institution, National Museum of Natural History,
Department of Anthropology, Washington, DC 20560
c/o Dr. D.H. Ubelaker
March 1998 - June 1998

Breton, Stephane

Associate Member, Center for Anthropology of the
Contemporary World, School for Advanced Study in the
Social Sciences, Paris, France
Research: Monetary Systems and Symbolic Exchange in
Melanesia: A Comparative Approach
University of California-San Diego, Department of
Anthropology, La Jolla, CA 92093-0532
c/o Dr. Thomas E. Levy
University of Pittsburgh, Department of Anthropology,
Pittsburgh, PA 15260
c/o Dr. Andrew Strathern
January 1999 - March 1999

Cavalcanti, Maria

Associate Professor, Department of Cultural Anthropology,
Institute of Philosophy and Social Sciences,
Federal University of Rio de Janeiro, Rio de Janeiro, Brazil
Research: Anthropology and Folklore: A Comparative Study of
Contemporaneous Urban Rites
Columbia University, Institute of Latin American and Iberian
Studies, New York, NY 10027
c/o Dr. Douglas Chalmer
August 1998 - August 1999

Cohen, Vadim

Senior Staff Fellow, Institute of Archaeology, Ukrainian Academy
of Sciences, Kiev, Ukraine
Research: The Northern Black Sea Coast in East Mediterranean
Prehistory (16,000-10,000 Years BP)
University of Pennsylvania, Department of Anthropology,
Philadelphia, PA 19104
c/o Dr. Harold L. Dibble
September 1998 - June 1999

Damasceno, Caetana Maria

Associate Professor, Department of Social Anthropology and
Sociology, Humanities Division, Federal Rural University of Rio
de Janeiro, Rio de Janeiro, Seropedica, Brazil
Lecturing: Slavery and the Roots of Afro-Brazilian Culture
DePaul University, Department of Political Science, Chicago, IL
60604-2287
c/o Dr. Rose J. Spalding
Scholar-in-Residence Program
August 1998 - May 1999

De Almeida, Katia Maria Pereira

Postdoctoral Researcher, National Museum, Federal University of
Rio de Janeiro, Rio de Janeiro, Brazil
Research: The Contemporaneous Shipodo Graphic
System-Esthetics and Art, History, and Cosmology in the
Peruvian Amazonian
University of Illinois-Urbana-Champaign, Department of
Anthropology, Urbana, IL 61801
c/o Dr. Janete Dixon Keller
November 1998 - October 1999

Fulemine, Agnes

Research Assistant, Institute of Ethnology, Hungarian Academy of
Sciences, Budapest, Hungary
Lecturing: Rural Society, Peasant Culture, and Folk Art in Hungary
Rutgers, The State University of New Jersey-New Brunswick,
Institute for Hungarian Studies, New Brunswick, NJ 08903
c/o Dr. Jozsef Borocz
January 1999 - June 1999

Garcia Heras, Manuel

Researcher, Department of Prehistory, School of History and Geography, Complutense University of Madrid, Madrid, Spain
 Research: Normalization of the New TXRT Technique for Studying the Provenance of Archaeology Ceramics
 Smithsonian Institution, Conservation Analytical Laboratory, Washington, DC 20560
 c/o Dr. Ronald Bishop
 January 1999 - December 1999

Ginat, Joseph

Professor, Department of Land of Israel Studies, University of Haifa, Haifa, Israel
 Research: Methods and Suggested Model of Conflict Resolution Between Israel and the Arab Countries
 University of Oklahoma, Judaic History and Judaic Studies Program, Department of History, Norman, OK 73019-2004
 c/o Dr. Norman A. Stillman
 August 1998 - August 1999

Karega-Munene

Head and Principal Research Scientist, Department of Archaeology, National Museums of Kenya, Nairobi, Kenya
 Lecturing: African Archaeology
 University of Pennsylvania, University Museum, MASCA Research Center, Department of Anthropology, Philadelphia, PA 19104
 c/o Dr. Kathleen Ryan
 Bryn Mawr College, Department of Anthropology, Bryn Mawr, PA 19010-2899
 c/o Dr. Phil Kilbride
 Scholar-in-Residence Program
 September 1998 - December 1998

Knudsen, Are

Research Associate, The Christian Michelsen Institute, Bergen, Norway
 Research: Natural Resources Management
 University of Hawaii-Manoa, East-West Center, Honolulu, HI 96822
 c/o Dr. Jefferson Fox
 January 1999 - August 1999

Kononenko, Nina

Senior Researcher, Laboratory of Stone Age and Paleometal, Institute of History, Archaeology, and Ethnography of People of the Far East, Russian Academy of Sciences, Vladivostok, Russia
 Research: The Application of High-Magnification Use-Wear Analysis Techniques for the Lithic Tool Industries of the Russian Far East at the Pleistocene-Holocene Boundary
 University of California-Santa Barbara, Department of Anthropology, Santa Barbara, CA 93106
 c/o Dr. Michael A. Glassow
 January 1999 - June 1999

Kumar, Nita

Fellow, Center for Studies in Social Sciences, Calcutta, India
 Research: Learning Culture: Rituals of Empowerment at Home and in School
 Yale University, Department of Anthropology, New Haven, CT 06520
 c/o Dr. William Kelly
 August 1998 - April 1999

Magyari, Eniko

Lecturer, Faculty of European Studies, Babes-Bolyai University, Cluj, Romania
 Research: Making Identity Politics at Universities
 University of California-Los Angeles, Department of Sociology, Los Angeles, CA 90095
 c/o Dr. Rogers Brubaker
 September 1998 - May 1999

Miniaev, Serguei

Senior Researcher, Department of Archaeology of Central Asia, Institute of History of Material Culture, Russian Academy of Sciences, St. Petersburg, Russia
 Research: Analysis of Xiongnu Period Artifacts
 University of California-Berkeley, Center for Slavic and East European Studies, Berkeley, CA 94720
 c/o Dr. Barbara Voytek
 November 1998 - February 1999

Mustafina, Raushan

Senior Researcher, Institute of Ethnology and Anthropology, Kazakh Academy of Science, Almaty, Kazakhstan
 Research: American Studies of Muslim Societies
 Indiana University-Bloomington, Department of Central Eurasian Studies, Bloomington, IN 47405
 c/o Dr. Nazif Shahrani
 January 1999 - July 1999

Santos, Ieda Machado Ribeiro dos

Associate Researcher, Center for African Studies, Federal University of Bahia, Salvador, Brazil
 Lecturing: The African Presence in Latin America
 Savannah State College, College of Liberal Arts, Savannah, GA 31404
 c/o Dr. Kenoye Eke
 Scholar-in-Residence Program
 September 1997 - June 1998

Vaz de Silva, Francisco

Assistant Professor, Department of Anthropology, Higher Institute for Management and Labor Sciences, Lisbon, Portugal
 Research: Interpreting Folklores
 University of California-Berkeley, Department of Spanish and Portuguese, Berkeley, CA 94720
 c/o Dr. Candace Slater
 March 1999 - August 1999

ANTHROPOLOGY AND ARCHAEOLOGY

Williams Martinez, Eduardo

Professor, Center for Anthropological Studies, College of
Michoacan, Zamora, Mexico
Research: The Ethnoarchaeology of Salt Production at Lake
Cuitzeo, Michoacan
Tulane University, Department of Anthropology, New Orleans,
LA 70118
c/o Dr. Dan M. Healan
July 1998 - January 1999

Yu, Guang-hong

Associate Research Fellow, Institute of Ethnology, Nankang,
Taipei, Taiwan
Research: An Anthropological Study of the Yami People
Stanford University, Center for East Asian Studies, Stanford, CA
94305-9991
c/o Dr. Arthur P. Wolf
September 1998 - June 1999

ARCHITECTURE AND URBAN PLANNING

Bahammam, Omar

Assistant Professor, Department of Planning, College of
Architecture and Planning, King Saud University, Riyadh,
Saudi Arabia
Research: Visual Analysis of Desert Landscape
University of Arizona, School of Renewable Natural Resources,
College of Agriculture, Tucson, AZ 85721-0043
c/o Mr. C.P. Patrick Reid
September 1998 - May 1999

Lo Piccolo, Francesco

Researcher, Department of City and Regional Planning,
University of Palermo, Palermo, Italy
Research: The Role of Planning in Multiethnic Cities
University of New Orleans, College of Urban and Public Affairs,
Division of Urban Research and Policy Studies, New Orleans,
LA 70148
c/o Dr. Mickey Lauria
December 1997 - May 1998

Mac-Clure, Oscar

Chief, Department of Economic Studies and Planning, Ministry
of Planning and Cooperation, Santiago, Chile
Research: Employment and Productive Policies Towards
Poverty and Social Exclusion
Pratt Institute, School of Planning and the Environment,
Brooklyn, NY 11205
c/o Dr. Ronald Shiffman
August 1998 - October 1998

Mitrojorgji, Linda

Architect, Kisi Studio of Architecture and Urban Planning, Tirana,
Albania
Research: Urbanism of a City Under Pressure of Abrupt Political
Changes
University of Illinois-Urbana-Champaign, Department of Urban
and Regional Planning, Champaign, IL 61820-5711
c/o Dr. Christopher Silver
September 1998 - April 1999

Salukvadze, Ioseb

Associate Professor, Department of Human Geography, Tbilisi
State University, Tbilisi, Georgia
Research: Urban Land-Use Management in the Market Economy
Massachusetts Institute of Technology, Special Program for Urban
and Regional Studies, Department of Urban Studies,
Cambridge, MA 02139
c/o Ms. Nimfa de Leon
August 1998 - May 1999

Yin, Zhi

Institution of Architecture and Urban Studies, School of
Architecture, Tsinghua University, Beijing, People's Republic
of China
Research: Urban Planning Management: Focus on Land-Use
Planning and Design
University of California-Berkeley, Department of City and
Regional Planning, Berkeley, CA 94720
c/o Dr. Allan B. Jacobs
September 1998 - June 1999

Ziegler, Volker

Assistant Lecturer, School of Architecture of Paris-La Villette, Paris,
France
Research: Regional Planning and Highway Construction: Mutual
Influences, Europe-United States, 1920-1950
University of Maryland-College Park, School of Architecture,
College Park, MD 20742-1411
c/o Dr. Isabelle Gournay
Columbia University, Graduate School of Architecture and
Preservation, New York, NY 10027
c/o Dr. Mary McLeod
August 1998 - October 1998

Belghazi, Taieb

Associate Professor, Department of English, Faculty of Letters,
Mohamed V University, Rabat, Morocco
Research: Cultural Development in Morocco
Duke University, Department of Asian and African Languages
and Literature, Durham, NC 27708-0586
c/o Dr. Miriam Cooke
June 1998 - September 1998

Declich, Francesca

Postdoctoral Researcher, Department of Studies on Africa and
the Arab Countries, Oriental University Institute, Naples, Italy
Research: History Among the Ziguila and Bantu Groups of
Somalia and Tanzania: Matrilineal Network and Forced
Migrations
Northwestern University, Program of African Studies, Evanston,
IL 60208-4110
c/o Dr. Akbar M. Virmani
University of Pennsylvania, Department of History,
Philadelphia, PA 19104-6228
c/o Dr. Lee V. Cassanelli
July 1998 - October 1998

Kalkanova, Tatyana

Teacher, Department of Bulgarian Language and Literature,
American College of Sofia, Sofia, Bulgaria
Lecturing and Research: Bulgarian Language and Civilization
Boston College, Department of History, Chestnut Hill, MA
02167-9991
c/o Dr. Raymond McNally
September 1998 - June 1999

Lucero, Maria Rosario

Assistant Professor, Department of Filipino and Philippine
Literature, University of the Philippines, Quezon City,
Philippines
Lecturing: A Survey of the Philippines
University of Hawaii-Leeward Community College, Pearl City,
HI 96782
c/o Mrs. Elena Bumanglag
Scholar-in-Residence Program
August 1998 - May 1999

Omar, Ariffin

Associate Professor, School of Humanities, Universiti Sains
Malaysia, Penang, Malaysia
Lecturing: Modern Asia
University of Utah, Department of Asian Studies and History,
Salt Lake City, UT 84112
c/o Dr. Anand A. Yang
Scholar-in-Residence Program
March 1998 - October 1998

Tothne Litovkina, Anna

Professor, Department of Foreign Languages, Illyes Gyula
Teacher Training College, Szekszard, Hungary
Research: A Comparative Analysis of the Use and Functions of
Proverbs in Contemporary American and Hungarian Society: A
Study of American and Hungarian Identity Through Proverbs
University of California-Berkeley, Department of Anthropology,
Berkeley, CA 94720
c/o Dr. Alan Dundes
September 1998 - February 1999

Zanamwe, Lazarus

Lecturer, Department of Geography, University of Zimbabwe,
Harare, Zimbabwe
Lecturing: African Literature and Folklore
University of Vermont, Department of Geography and African
Studies, Burlington, VT 05405-0160
c/o Dr. Glen Elder
Scholar-in-Residence Program
August 1998 - February 1999

ART

Carrasco, Victoria

Associate Dean, School for the Arts, Central University of Ecuador,
Quito, Ecuador
Lecturing: Latin American Art Tradition
Oklahoma City Community College, School of Arts and
Humanities, Oklahoma City, OK 73159-4419
c/o Dr. Manuel Prestamo
Scholar-in-Residence Program
August 1998 - December 1998

Jahnke, Robert

Senior Lecturer and Coordinator, Department of Maori Studies,
Massey University, Palmerston North, New Zealand
Lecturing: Theory and Criticism of Art
University of Hawaii-Manoa, Department of Art, Honolulu, HI
96822
c/o Dr. Anne Bush
Scholar-in-Residence Program
August 1998 - May 1999

ART

Kambli, Hanuman

Head, Department of Painting, Printmaking Studio, Goa College of Art-Altinho, Panaji-Goa, India
Lecturing: Printmaking, Painting, and Drawing
Western Michigan University, College of Fine Art, Department of Art, Kalamazoo, MI 49008
c/o Dr. Charles Stroh
February 1999 - May 1999

Kirumira, Rose

Faculty, School of Industrial and Fine Arts, Makerere University, Kampala, Uganda
Lecturing: African Art
De Anza College, School of Arts, Letters, and Social Sciences, Cupertino, CA 95014-5793
c/o Dr. Sharon Miller
Scholar-in-Residence Program
September 1998 - December 1998

Mahoux-Pauzin, Philippe

Instructor, Department of English Studies, Faculty of Letters, University of Nancy II, Nancy, France
Research: The Hudson River School or the Emergence of a National School of Painting in the United States
University of Pennsylvania, Department of the History of Art, Philadelphia, PA 19104-6208
c/o Dr. Elizabeth Johns
July 1998 - October 1998

Marshall-Alleyne, Hartley

Senior Tutor, Department of Fine Arts, Barbados Community College, St. Michael, Barbados
Lecturing: The Visual Arts in the African Diaspora: The Caribbean Connection
University of Central Florida, College of Arts and Sciences, African-American Studies Program, Orlando, FL 32816
c/o Dr. Gladstone Yearwood
Scholar-in-Residence Program
January 1999 - May 1999

Rui, Wang

Senior Researcher and Professor, Research Section, China Film Archive, China Film Arts Research Center, Beijing, People's Republic of China
Lecturing: International Film
Ohio University, School of Film, Athens, OH 45701-2979
c/o Dr. George S. Semsel
Scholar-in-Residence Program
September 1998 - June 1999

Svensson, Jorgen

Professor, Department of Free Art, Valand School of Fine Arts, University of Gothenburg, Gothenburg, Sweden
Research: Art in a Social Context
San Francisco Art Institute, New Genres Department, San Francisco, CA 94133
c/o Dr. Tony Labat
October 1997 - August 1998

ART HISTORY

Carneci, Magda

Senior Researcher, Department of Modern and Contemporary Art, Institute of Art History, Bucharest, Romania
Research: Reinventing Postmodernism Cross-Cultural Dialogue in Eastern Europe
New York University, Department of English, New York, NY 10012-1019
c/o Dr. Philip Brian Harper
January 1999 - April 1999

Dembo, Aleksandrs

Head, Department of Graphic Design, Latvian Academy of Art, Riga, Latvia
Research: Writing an Interpretive History of American Art from a Latvian Perspective
New York University, College of Arts and Science, Department of Fine Arts, New York, NY 10012-1019
c/o Dr. Robert Rosenblum
January 1999 - May 1999

Jancar, Ivan

Director, City Gallery of Bratislava, Bratislava, Slovak Republic
Research: Index of the Works of Koloman Sokol
University of Arizona, Museum of Art, Tucson, AZ 85721
c/o Dr. Peter Bermingham
September 1998 - November 1998

Liu, S-Lain

President, National Institute of the Arts, Taipei, Taiwan
Research: Creative Ideas of Several Artists
University of Michigan-Ann Arbor, Center for Chinese Studies, Department of Art History, Ann Arbor, MI 48109
c/o Dr. Martin Powers
July 1998 - April 1999

Zhuk, Igor

Editor-in-Chief, Atlas of Architectural History of Lviv, Tsentr Yevropy Publishing House, Lviv, Ukraine
Research: The Development of a Model Database of the Most Important Pieces of Art of Ukraine: The Lviv Index
Harvard University, Ukrainian Research Institute, Cambridge, MA 02138
c/o Dr. Roman Szporluk
September 1998 - June 1999

Almousslem, Abdel Baset

Lecturer, Department of Botany, Faculty of Sciences, University of Aleppo, Aleppo, Syria
 Research: Genetic Enrichment of Bread Wheat by Alien Gene Transfer from Triticeae
 North Dakota State University, Northern Crop Science Laboratory, Department of Plant Science, Fargo, ND 58105
 c/o Dr. Prem Jauhar
 June 1998 - August 1998

Arshad, Mohammad

Assistant Professor, Department of Zoology, University of Karachi, Karachi, Pakistan
 Research: Comparative Effects of Neem and Pyrethroids on P450 and Ultrastructure of Spodoptera Litra
 University of Illinois-Chicago, Department of Biological Sciences, Chicago, IL 60607
 c/o Dr. M.A.Q. Khan
 October 1998 - July 1999

Bano, Asghari

Assistant Professor, Department of Biology, Quaid-i-Azam University, Islamabad, Pakistan
 Research: Shoot-to-Root Signal Involved in Soybean Nodulation
 University of Illinois-Urbana-Champaign, Plant Physiology and Genetics Research Unit, Champaign, IL 61801
 c/o Mr. J.E. Harper
 August 1998 - April 1999

Braby, Michael Fergus

Research Scientist, Division of Entomology, CSIRO, Canberra, Australia
 Research: The Origin and Evolution of Australian Butterflies: Phylogeny and Biogeography of Delias (Lepidoptera: Pieridae) and Allied Genera
 Harvard University, Agassiz Museum, Museum of Comparative Zoology, Cambridge, MA 02138
 c/o Dr. Naomi Pierce
 June 1999 - May 2000

Chariot, Alain

Research Assistant, Department of Clinical Biology, University of Liege, Liege, Belgium
 Research: Functional Characterization of the NF-kB Proteins Using the Gene Targeting Approach
 National Institutes of Health, National Institute of Allergy and Infectious Diseases, Laboratory of Immunoregulation, Bethesda, MD 20892
 c/o Dr. U. Siebenlist
 October 1998 - September 1999

Dahl-Sandell, Maria

Department of Animal Ecology, Lund University, Lund, Sweden
 Research: Hormonal Basis of Female Aggression and the Life-History Trade-Offs Associated with Hormones and Reproduction
 SUNY-Binghamton, Department of Biological Sciences, Binghamton, NY 13902-6000
 c/o Dr. Anna Clark
 Cornell University, Department of Psychology, Ithaca, NY 14853-0001
 c/o Dr. Elizabeth Adkins-Rogan
 September 1998 - September 1999

Dahlberg, Cecilia

Lecturer, General and Marine Microbiology Department, Goteborg University, Goteborg, Sweden
 Research: Evolution of Incompatibility in Bacterial Plasmids: The Role of Intracellular Selection
 University of Maryland-College Park, Department of Zoology, College Park, MD 20742-4414
 c/o Dr. Lin Chao
 September 1998 - September 1999

Diaz Castro, Sara

Academic Technician, Department of Terrestrial Biology, Biological Research Center of the Northwest, La Paz, Mexico
 Research: Dendroclimatic Study of Northwestern Mexico
 University of Arizona, Laboratory of Tree-Ring Research, Tucson, AZ 85721
 c/o Dr. Malcolm K. Hughes
 July 1998 - December 1998

Drummond, Hugh

Researcher, Department of Evolutionary Ecology, Institute of Ecology, National Autonomous University of Mexico, Mexico City, Mexico
 Research: Settlement and Territorial Behavior of the Blue-Footed Booby
 University of California-Davis, Center of Animal Behavior, Section of Evolution and Ecology, Davis, CA 95616
 c/o Dr. Judy Stamps
 September 1998 - June 1999

El-Hazmi, Mohsen

Professor, Department of Medical Biochemistry, College of Medicine, King Saud University, Riyadh, Saudi Arabia
 Research: Applications of Human Genome Project: Diversity in Health and Disease States
 National Institutes of Health, National Institute of Diabetes, Digestive, and Kidney Diseases, Laboratory of Chemical Biology, Bethesda, MD 20892
 c/o Dr. Alan N. Schechter
 August 1998 - November 1998

BIOLOGICAL SCIENCES

El-Helow, Ehab

Assistant Professor, Department of Botany, Faculty of Science,
Alexandria University, Alexandria, Egypt
Research: Molecular Cloning, Characterization, and Amplification
of Heavy Metal Resistance Operons of a Novel Marine
Bacillus sp
University of California–Berkeley, Department of Molecular and
Cell Biology, Berkeley, CA 94720
c/o Dr. Terrance Leighton
October 1998 - May 1999

Fares, Nagui

Associate Professor, Department of Zoology, Faculty of Science,
Ain Shams University, Cairo, Egypt
Research: Identification and Cloning of the Binding Sites of the
Antioxidant Melatonin and Assessment of Its Role in the
Male Reproductive Function
University of Virginia, Department of Biology, Charlottesville,
VA 22903
c/o Dr. John Herr
January 1999 - June 1999

Fomina, Irina

Senior Researcher, Laboratory of Ecology and Physiology of
Phototrophic Organisms, Institute of Soil Sciences and
Photosynthesis, Russian Academy of Sciences, Pushchino,
Russia
Research: The Mechanism of Foliar Sprays that Increase Plant
Productivity and Water-Use Efficiency: Activities of Key
Enzymes in C3 and C4 Plants
University of Wyoming, Department of Botany, Laramie, WY
82071
c/o Dr. John Nishio
August 1998 - April 1999

Franqueza Garcia, Laura

Postdoctoral Researcher, Department of Pharmacology, School
of Medicine, Complutense University of Madrid, Madrid, Spain
Research: Molecular Bases of Cardiac Arrhythmias
University of Utah, School of Medicine, Salt Lake City, UT 84112
c/o Dr. Michael Sanguinetti
January 1998 - December 1998

Frilingos, Efstathios

Research Associate, Department of Chemistry, University of
Ioannina, Ioannina, Greece
Research: Engineering Transport Proteins of Modified Specificity
University of California–Los Angeles, Department of Physiology,
Microbiology, and Molecular Genetics, Howard Hughes
Medical Institute, Los Angeles, CA 90089
c/o Patty Garvin, CIES
September 1998 - December 1998

Fuster Soler, Maria Dolores

Researcher, Department of Plant Physiology, Faculty of Biology,
University of Murcia, Murcia, Spain
Research: Antioxidative Activities of Aroma Chemicals Formed in
Brewed Coffee
University of California–Davis, Department of Environmental
Toxicology, Davis, CA 95616-8588
c/o Dr. Takayuki Shibamoto
October 1998 - September 1999

Gestblom, Carolina

Postdoctoral Researcher, Department of Laboratory Medicine,
Lund University, Malmö, Sweden
Research: Characterization of the Developing Sympathetic and
Enteric Nervous Systems in Mice with Neuroblastomas and/or
Hirschsprung's Disease
University of Washington, Department of Pathology, Seattle, WA
98195
c/o Dr. Raj P. Kapur
November 1997 - November 1998

Gonzalez Pedrajo, Bertha

Researcher, Department of Molecular Genetics, Institute of
Cellular Physiology, Mexico City, Mexico
Research: Overexpression, Purification, and Characterization of
the FliK Protein of Rhodobacter Sphaeroides
Yale University, Department of Molecular Biophysics and
Biochemistry, New Haven, CT 06520
c/o Dr. Robert M. Macnab
August 1998 - November 1998

Haddad, Luciana Amaral

Postdoctoral Researcher, Department of Biochemistry and
Immunology, Federal University of Minas Gerais, Belo
Horizonte, Brazil
Research: Molecular Analysis of TSC1 and TSC2: The Tuberous
Sclerosis Genes
Harvard University, Massachusetts General Hospital, Molecular
Neurogenetics Unit, Cambridge, MA 02138
c/o Dr. Vijaya Ramesh
November 1997 - November 1998

Hameed, Khalid

Professor, Department of Mycology and Plant Pathology, Jordan
University for Science and Technology, Amman, Jordan
Research: Biology and Control of Orobanche: A Parasitic
Flowering Plant
Virginia Polytechnic Institute and State University, Department of
Plant Pathology, Physiology, and Weed Science, Blacksburg, VA
24061-0202
c/o Dr. Chester L. Foy
Fulbright Program for Iraqi Expatriates
January 1999 - July 1999

Helguera, Marcelo

Researcher, Biotechnology Institute, National Institute of Agronomic Technology, Buenos Aires, Argentina
 Research: Molecular Breeding for Resistance to Rust Diseases in Wheat (*Triticum Aestivum* L.)
 University of California–Davis, Department of Agronomy and Range Science, Davis, CA 95616
 c/o Dr. Jorge Dubcovsky
 October 1998 - January 1999

Jordan Valles, Albert

Assistant Professor, Department of Genetics and Microbiology, Sciences Division, Autonomous University of Barcelona, Barcelona, Spain
 Research: Role of Histone Acetylation on Transcriptional Regulation of the Human Immunodeficiency Virus
 University of California–San Francisco, Gladstone Institute of Virology and Immunology, Department of Microbiology and Immunology, San Francisco, CA 94143
 c/o Dr. Eric Verdin
 January 1999 - December 1999

Kan'aan, Moien

Associate Professor and Chair, Department of Life Science, Bethlehem University, Bethlehem, West Bank
 Research: The Molecular Basis of Deafness in the Palestinian Non-Syndromic Deaf Population
 University of Washington, Department of Health Sciences, Seattle, WA 98195
 c/o Dr. Mary Clair King
 January 1999 - October 1999

Kivaisi, Amelia

Associate Professor, Department of Botany, Applied Microbiology Unit, University of Dar es Salaam, Dar es Salaam, Tanzania
 Research: Use of Constructed Wetlands in Wastewater Treatment
 University of Florida, Institute of Food and Agricultural Sciences, Department of Wetland Biogeochemistry, Soil, and Water Science, Gainesville, FL 32611-8140
 c/o Dr. K.R. Reddy
 September 1998 - January 1999

Koltai, Hinanit

Research Assistant, Department of Nematology, A.R.O. Volcani Center, Bet-Dagan, Israel
 Research: Functional Analysis of a Serine/Threonine Receptor Kinase Expressed at the Root-Knot Nematode Feeding Site
 North Carolina State University, Department of Plant Pathology, Raleigh, NC 27695
 c/o Dr. David Bird
 September 1998 - September 1999

Leite, Romulo

Associate Professor, Department of Pharmacology, Biological Science Institute, Minas Gerais Federal University, Belo Horizonte, Brazil
 Research: Arterial Inflammatory Responses: A Manifestation of Hypertension
 University of Michigan–Ann Arbor, Medical School, Department of Physiology, Ann Arbor, MI 48109-0622
 c/o Dr. R. Clinton Webb
 November 1997 - November 1998

Manktelow, Mariette

Temporary University Lecturer, Department of Systematic Botany, Uppsala University, Uppsala, Sweden
 Research: The Evolution of Pollination Systems Traced in the Phylogeny of Acanthaceae Genera
 University of Arizona, Department of Ecology and Evolutionary Biology, Tucson, AZ 85721
 c/o Dr. Lucinda A. McDade
 May 1998 - May 1999

Navarro, Alexei Fedorovich Licea

Professor, Department of Chemical Science, University of Baja California, Tijuana, Baja California, Mexico
 Research: Anti-Idiotypic Antibody as a Vaccine Against Scorpion Sting
 Scripps Research Institute, Department of Molecular Biology and Chemistry, La Jolla, CA 92037
 c/o Dr. Carlos Barbas, III
 September 1998 - May 1999

Navarro Garcia, Federico

Assistant Professor, Department of Microbiology, School of Pharmacy, Complutense University of Madrid, Madrid, Spain
 Research: Isolating Substrates of the N-End Rule Pathway of Protein Degradation to Understand Its Physiological Function in *Saccharomyces Corevisiaea*
 California Institute of Technology, Department of Biology, Pasadena, CA 91125-0001
 c/o Dr. Alexander Varshavsky
 January 1999 - December 1999

Njolstad, Pal

Resident, Department of Pediatrics, Haukeland University Hospital, Bergen, Norway
 Research: Molecular Genetic Analyses of MODY Type Diabetes Mellitus
 University of Chicago, Howard Hughes Medical Institute Research Laboratories, Chicago, IL 60637-1513
 c/o Dr. Graeme I. Bell
 August 1998 - August 1999

Novotny, Vojtech

Research Scientist, Institute of Entomology, Czech Academy of Sciences, Ceske Budejovice, Czech Republic
 Research: Species Richness and Host Specificity of Herbivorous Insects on Rainforest Trees
 University of Hawaii–Manoa, Department of Natural Sciences, Honolulu, HI 96822
 c/o Dr. Scott E. Miller
 October 1998 - March 1999

BIOLOGICAL SCIENCES

Pinar Garcia, Susana

Postdoctoral Researcher, Department of History of Science,
Center for Historical Studies, Higher Council for Scientific
Research, Madrid, Spain

Research: Reception, Introduction, and New Polemics of
Neodarwinism in Latin America

University of California-Irvine, Department of Ecology and
Evolutionary Biology, Irvine, CA 92717

c/o Dr. Francisco J. Ayala

March 1998 - December 1998

Sotiropoulou, Georgia

Assistant Professor, Department of Pharmacy, School of Health
Sciences, University of Patras, Patras, Greece

Research: In Vivo and In Vitro Assays for Drug Discovery

Harvard University, Dana Farber Cancer Institute, Department
of Biological Chemistry and Molecular Pharmacology, Boston,
MA 02115

c/o Dr. Arthur B. Pardee

July 1998 - October 1998

Svobodova, Milena

Department of Parasitology and Hydrobiology, Charles
University, Prague, Czech Republic

Research: Characterization of Sandfly Midgut Lectin

University of Kentucky, College of Medicine, Department of
Biochemistry, Lexington, KY 40536-0084

c/o Dr. Sam Turco

November 1998 - March 1999

Tausz, Michael

Research Assistant, Institute of Plant Physiology, University of
Graz, Graz, Austria

Research: Patterns of Physiological Stress-Markers in Needles of
Field-Grown Pines in the San Bernardino Mountains

U.S. Department of Agriculture, Pacific Southwest Research
Station, Forest Service, Berkeley, CA 94701-0245

c/o Dr. Andrzej Bytherowicz

June 1999 - September 1999

Termignoni, Carlos

Professor, Department of Biochemistry, Federal University of Rio
Grande do Sul, Porto Alegre, Brazil

Research: Biochemistry

National Institutes of Health, Laboratory of Parasitic Diseases,
Department of Medical Entomology, Bethesda, MD 20892

c/o Dr. Jose M.C. Ribeiro

October 1998 - September 1999

Toien, Oivind

Research Associate, Department of Arctic Biology, University of
Tromso, Tromso, Norway

Research: Neurophysiology of Hibernation in Bears

University of Alaska Fairbanks, Institute of Arctic Biology,
Fairbanks, AK 99775-0180

c/o Dr. Brian M. Barnes

September 1997 - August 1998

Voznessenskaia, Elena

Senior Researcher, Department of Anatomy and Morphology,
Komarov Botanical Institute, Russian Academy of Sciences, St.
Petersburg, Russia

Research: Ecological Bases of Development of

Structural-Biochemical Features of Representatives of the
Family Chenopodiaceae

Washington State University, Department of Botany, Pullman,
WA 99164-4238

c/o Dr. Gerald Edwards

September 1998 - December 1998

Yusof, Rohana

Lecturer, Department of Biochemistry, Faculty of Medicine,
University Malaya, Kuala Lumpur, Malaysia

Research: Biochemical Characterization of Dengue Virus Type 2
Protease

University of Kansas Medical Center, School of Medicine,
Department of Biochemistry and Molecular Biology, Kansas
City, KS 66160-7421

c/o Dr. R. Padmanabhan

November 1998 - June 1999

BUSINESS ADMINISTRATION

Abrahams, Jeremy

Group Product Manager, Glaxo Wellcome, Selangor, Malaysia

Research: Improving Health-Care Systems in Malaysia

Virginia Commonwealth University, Department of Health
Administration, Richmond, VA 23284-9005

c/o Dr. Thomas T.H. Wan

University of California-Berkeley, School of Business,
Berkeley, CA 94720

c/o Dr. Peter C. Wilton

June 1998 - August 1998

Al Etreby, Amr

Assistant Professor, Department of Statistics, Faculty of
Commerce, Ain Shams University, Cairo, Egypt

Research: Applying Total Quality Management on Higher
Education in Egypt

Affiliation to be determined

c/o Barbara Wollison, CIES

April 1999 - September 1999

Arabov, Yurij

Assistant Manager, Department of New Products Development,
Soyuzkontrakt-Russia, St. Petersburg, Russia

Lecturing: Business and Economics

Johnson State College, Department of Education, Johnson, VT
05656-9405

c/o Dr. Robert C. DiGiulio

Scholar-in-Residence Program

August 1998 - January 1999

Bahlous, Mejda

Assistant Professor, Department of Finance, Institute of Higher
Commercial Studies, Carthage, Tunisia

Research: Firm Restructuring, Liberalization, Privatization, and
State Disengagement

Northeastern University, Department of Political Science,
Boston, MA 02115-5096

c/o Dr. Denis J. Sullivan

September 1998 - May 1999

Bauer, Andras

Professor, Department of Marketing, Budapest University of
Economic Sciences, Budapest, Hungary

Research: Sectors for Growth in the Next Phase of Hungarian
Transformation

University of California–Berkeley, Haas School of Business,
Berkeley, CA 94720

c/o Dr. David A. Aaker

July 1998 - December 1998

Cerit, Ayse

Acting Director, School of Maritime Business and Management,
Dokuz Eylul University, Izmir, Turkey

Research: Market Orientation in the Shipbuilding Industry:
Turkey and the United States

University of Michigan–Ann Arbor, Department of Naval
Architecture and Marine Engineering, Ann Arbor, MI 48109

c/o Dr. Anastassios N. Perakis

November 1998 - May 1999

Dogan, Muammer

Chair, Department of Business, Faculty of Economics and
Administrative Sciences, Dokuz Eylul University, Izmir, Turkey

Research: The Establishment and Management of the Cotton
Futures Market in Izmir, Turkey

University of Florida, Graduate School of Business, Department
of Decision and Information Sciences, Gainesville, FL

32611-8140

c/o Dr. S. Selcuk Erenguc

August 1998 - December 1998

Elkjaer, Bente

Associate Professor, Department of Informatics and Management
Accounting, Copenhagen Business School, Frederiksberg,
Denmark

Research: From Design of Learning Organizations to
Development of Learning Communities of Practice

University of Illinois–Urbana-Champaign, Graduate School of
Library and Information Science, Champaign, IL 61820-6211

c/o Dr. Leigh Estabrook

June 1998 - January 1999

Fahy, Martin

Lecturer, Department of Accountancy and Finance, National
University of Ireland, Galway, Ireland

Research: The Role of Management Accountants in
Organizations: An Empirical Analysis of U.S. Small and Medium
Enterprises

Affiliation to be determined

c/o Christina Borgeest, CIFS

September 1998 - August 1999

Gioscia, Rossanna

Director, Maximusica, Montevideo, Uruguay

Research: Music Business: Strategies for Development of National
Product

New York University, Department of Arts and Humanities, New
York, NY 10012-1019

c/o Dr. Lisa Koenigsberg

March 1999 - June 1999

Hashem, Abul

Professor and Dean, Department of Accounting, Faculty of
Business Studies, University of Dhaka, Dhaka, Bangladesh

Research: The Corporate Culture of the United States: Some
Lessons for Attracting Foreign Direct Investment in Bangladesh

Suffolk University, Department of Accounting, Boston, MA
02108-2770

c/o Dr. Mawdudur Rahman

September 1998 - February 1999

Khan, M. Ameeruz

Professor, Department of Management, Rajshahi University,
Rajshahi, Bangladesh

Research: Female Entrepreneurship in the United States:
Utilization of Microcredit and Its Role in Free Market Economy

University of Maryland–College Park, Office of International
Programs, College Park, MD 20742

c/o Dr. Marcus Franda

April 1998 - October 1998

Lai, Tsung-chyan

Professor, Department of Business Administration, National
Taiwan University, Taipei, Taiwan

Research: Scheduling and Planning Under Uncertain Numerical
Data

Massachusetts Institute of Technology, Operations Research
Center, Cambridge, MA 02139-4307

c/o Dr. James Orlin

September 1998 - July 1999

BUSINESS ADMINISTRATION

Lamarque Arilez, Lucia Guadalupe

Professor, School of Accountancy and Administration,
Autonomous University of Baja California, Mexicali, Mexico
Lecturing: Training Future U.S. Business People for Working in
Mexico
San Diego State University, Department of Management,
Calexico, CA 92231
c/o Dr. Steve Lovett
September 1998 - May 1999

Mitra, Reshmi

Associate Professor, Department of Economics, Xavier Labor
Relations Institute, Jamshedpur, India
Research: The Growth Pattern of Women-Run Enterprises: A
Comparative Study
Babson College, Center for Entrepreneurial Studies, Babson
Park, MA 02157-0310
c/o Dr. William Bygrave
Harvard University, School of Business, Cambridge, MA 02138
c/o Dr. Louis Barnes
February 1999 - September 1999

Moon, Hee-Cheol

Associate Professor, Department of International Management,
Chungnam National University, Taejon, Korea
Research: Use of Internet and World Wide Web in Small Firms
Ohio State University-Columbus, Fisher College of Business,
Department of Marketing and Logistics, Columbus, OH 43210
c/o Dr. Martha Cooper
August 1998 - January 1999

Moore, Rickie

Professor, Department of Academic Administration, Lyon
Graduate School of Business, Ecully, France
Research: Evaluation and Development of the Economic
Performance of Companies
University of Southern California, Marshall School of Business,
Department of Management and Organization, Los Angeles,
CA 90089-1421
c/o Dr. Thomas E. Cummings
September 1998 - August 1999

Myung, Young-Soo

Professor, Department of Business Administration, Dankook
University, Cheonan, Korea
Research: Designing Survivable Communication Networks
Massachusetts Institute of Technology, Operations Research
Center, Cambridge, MA 02139-4307
c/o Dr. Thomas Magnanti
August 1998 - January 1999

Sakr, Hoda

Professor, Department of Personnel Management and
Behavioral Sciences, Sadat Academy for Management
Sciences, Cairo, Egypt
Research: Career Centers and the Process of Human Resources
Quality Management
Affiliation to be determined
c/o Barbara Wollison, CIES
January 1999 - May 1999

Shepetukha, Yuriy

Senior Research Scientist, Department of Man-Machine Systems,
International Center for Information Technologies and Systems,
Ukrainian Academy of Sciences and Ministry of Education,
Kiev, Ukraine
Research: Elaboration of Option Generation Methods for
Managerial Decision-Making
Texas A&M University, Department of Information and
Operations Management, College Station, TX 77843-1244
c/o Dr. David Olson
January 1999 - June 1999

Shiah-Hou, Shin-rong

Associate Professor, Department of Finance, Yuan-Ze University,
Chung-Li, Taiwan
Research: The Debt Maturity Structure with Neural Networks
University of Illinois-Urbana-Champaign, Department of Finance,
Champaign, IL 61820-5711
c/o Dr. Narasimham Jegadeesh
August 1998 - June 1999

Siengthai, Sununta

Associate Professor, Faculty of Commerce and Accountancy,
Thammasat University, Bangkok, Thailand
Research: Productivity Improvement in U.S.-Thai Joint Ventures
University of Michigan-Ann Arbor, School of Business, Southeast
Asia Business Program, Ann Arbor, MI 48109
c/o Dr. Linda Lim
July 1998 - January 1999

Van Donselaar, Karel

Assistant Professor, Department of Technology Management,
Eindhoven University of Technology, Eindhoven, Netherlands
Research: The Value of Advance Demand Information in Supply
Chains
Stanford University, Graduate School of Business, Department of
Industrial Engineering and Engineering Management, Stanford,
CA 94305-4024
c/o Dr. Hau L. Lee
August 1998 - November 1998

Yao, Changhui

Professor, Department of Finance, Guanghua School of
Management, Peking University, Beijing, People's Republic of
China
Research: The U.S. Government and Its Financial Institutions
University of Pennsylvania, Wharton School, Global Chinese
Business Initiative, Philadelphia, PA 19104
c/o Dr. Ming-Jer Chen
September 1998 - June 1999

Young, Stephen

Professor, Department of Marketing, University of Strathclyde,
Glasgow, Scotland, United Kingdom

Lecturing and Research: Investment Issues at the World Trade
Organization

Georgetown University, School of Business, Washington, DC
20057

c/o Dr. Thomas L. Brewer

European Union Scholar-in-Residence Program

August 1998 - December 1998

Zefirov, Vladimir

Associate Professor, Department of Economics and Finance,
University of Humanities and Social Sciences, St. Petersburg,
Russia

Research: Comparative Analysis of the U.S. and Russian Stock
Trading Systems

Georgetown University, School of Business, Washington, DC
20057

c/o Dr. James Angel

January 1999 - June 1999

Zhaparbekova, Saule

Head, Department of Language Training, Zhambyl Technological
Institute of Light Industry and Food Science, Taraz, Kazakhstan

Research: Effective Usage of Foreign Direct Investment Inflows
by American Companies

Syracuse University, Maxwell School of Citizenship and Public
Affairs, Department of Economics, Syracuse, NY 13244-0003

c/o Dr. Mary Lovely

August 1998 - April 1999

CHEMISTRY

Abreu, Heber Dos Santos

Associate Professor, Federal Rural University of Rio de Janeiro,
Rio de Janeiro, Brazil

Research: Biosynthetic Mechanism and Lignin Structure Studies
(In Vivo)

Washington State University, Institute of Biological Chemistry,
Pullman, WA 22154-6340

c/o Dr. Norman G. Lewis

December 1997 - December 1998

Al-Mutairi, Eiman

Assistant Professor, Department of Organic Chemistry, King
Faisal University, Dammam, Saudi Arabia

Research: Proposed Synthesis of Mycinoic Acids I and II
Harvard School of Public Health, Physiology Program, Boston,
MA 02115

c/o Dr. Joseph D. Paulauskis

June 1998 - March 1999

Barakat, Assem

Professor and Head, Department of Environmental Sciences,
Faculty of Science, Alexandria University, Alexandria, Egypt

Research: Application of Molecular Markers in Tracking
Environmental Contamination

Affiliation to be determined

c/o Barbara Wollison, CIES

April 1999 - October 1999

Brinchi, Lucia

Researcher, Department of Chemistry, University of Perugia,
Perugia, Italy

Research: Micellar Effects Upon Phosphate Ester Hydrolysis: The
Role of Substrate and Surfactant Hydrophobic Character
University of California-Santa Barbara, Department of Chemistry,
Santa Barbara, CA 93106

c/o Dr. Clifford A. Bunton

January 1999 - March 1999

Broekaert, Jose

Professor, Department of Chemistry, University of Dortmund,
Dortmund, Germany

Research: Time-of-Flight Mass Spectrometry with Plasma Sources
Indiana University-Bloomington, Department of Chemistry,
Bloomington, IN 47405-1201

c/o Dr. Gary Hieftje

July 1998 - October 1998

Brown, Rebecca

Researcher, Department of Chemistry, Girton College, University
of Cambridge, Cambridge, United Kingdom

Research: Asymmetric Transition-Metal Catalyzed Allylic
Substitution

Stanford University, Department of Chemistry, Stanford, CA
94305-5080

c/o Dr. Barry M. Trost

February 1999 - January 2000

Caballero Suarez, Jose Antonio

Assistant Professor, Department of Chemical Engineering,
School of Sciences, University of Alicante, Alicante, Spain
Research: Mixed-Integer Optimization Techniques for
Algorithmic Process Synthesis
Carnegie Mellon University, Department of Chemical
Engineering, Pittsburgh, PA 15213-3891
c/o Dr. Ignacio Grossman
January 1998 - December 1998

El-Sharkawy, Mahmoud

Lecturer, Department of Occupational Health, High Institute
of Public Health, Alexandria, Egypt
Research: Assessment of Carcinogenic Hydrocarbons in
Ambient Air
Affiliation to be determined
c/o Barbara Wollison, CIES
February 1999 - July 1999

Espinosa Merina, Juan Felix

Postdoctoral Researcher, Department of Biorganic Chemistry,
Organic Chemistry Institute, Higher Scientific Research
Council, Madrid, Spain
Research: Design and Conformational Studies of Peptides and
Poli-Beta-Amino Acids as Beta-Sheet Models
University of Wisconsin-Madison, Department of Chemistry,
Madison, WI 53706-1380
c/o Dr. Samuel H. Gellman
October 1998 - September 1999

Gaemers, Sander

Researcher, Department of Inorganic Chemistry, J.H. Van't Hoff
Research Institute, Amsterdam, Netherlands
Research: Nuclear Magnetic Resonance on Proteins in
Supercritical Media
National Institutes of Health, National Institute of Diabetes,
Digestive, and Kidney Diseases, Department of Biophysical
and NMR Spectroscopy, Bethesda, MD 20892
c/o Dr. Ad Bax
August 1998 - December 1998

Jakobsson, Sigurdur

Research Scientist, Science Institute, University of Iceland,
Reykjavik, Iceland
Research: Solubility of CO₂ and H₂O in Basalts at High
Pressures and Temperatures
Arizona State University, Department of Geology, Tempe, AZ
85287
c/o Dr. John R. Holloway
August 1998 - June 1999

Jongen, Nathalie

Research Assistant, Department of Materials Sciences, Swiss
Federal Institute of Technology, Lausanne, Switzerland
Research: Effects of Additives on Nucleation and Crystallization
University of Utah, Department of Chemical and Fuels
Engineering, Salt Lake City, UT 84112
c/o Dr. Terry Ring
October 1998 - September 1999

Karadsheh, Naif

Professor, Department of Biochemistry and Physiology, Faculty
of Medicine, University of Jordan, Amman, Jordan
Research: Red Cell Enzymopathies in Jordan: Biochemical
Molecular Characterization of G6PD and PK Variants
Virginia Commonwealth University, Division of Molecular
Diagnostics, Department of Pathology, Richmond, VA
23284-9005
c/o Dr. Carleton T. Garrett
September 1998 - June 1999

Karbowiak, Miroslaw

Lecturer, Faculty of Chemistry, University of Wroclaw, Wroclaw,
Poland
Research: Studies in Spectroscopic and Laser Properties of the
Uranium (3t) Ion in Bromide, Chloride, and Fluoride Hosts
University of California-Berkeley, Lawrence Berkeley National
Laboratory, Chemical Sciences Division, Berkeley, CA 94720
c/o Dr. Norman Edelstein
January 1999 - October 1999

Lopez Pelegrin, Jose Angel

Researcher, Department of Organic and Inorganic Chemistry,
Organic Chemistry Division, University of Oviedo, Oviedo,
Spain
Research: Development of New Soluble Polymers and
Application to the Combinatorial Synthesis of Prostanoids
Scripps Research Institute, Department of Chemistry, La Jolla, CA
92037
c/o Dr. Kim D. Janda
September 1998 - August 1999

Martin Alvarez, Jose Miguel

Assistant Professor, Department of Inorganic Chemistry,
University of Valladolid, Valladolid, Spain
Research: Fluorocarbon Immobilized Catalysts
University of Utah, Department of Inorganic Chemistry, Salt
Lake City, UT 84112
c/o Dr. John Gladysz
January 1998 - December 1998

Martinez de La Cruz, Luis Alfonso

Postdoctoral Researcher, Department of Crystallography, Higher
Council for Scientific Research Institute of Physical Chemistry,
Rosasolano Institute, Madrid, Spain
Research: Proteins Implied in the Signal Transduction in Plants
University of California--Berkeley, Department of Chemistry,
Berkeley, CA 94720
c/o Dr. Sung Ho Kim
January 1998 - December 1998

Mohamed, Magdy

Lecturer, Department of Biochemistry, Ain Shams University,
Cairo, Egypt
Research: Strategy Towards the Development of Vaccine
Candidate Against Schistosomiasis
SUNY-Buffalo, School of Medicine and Biochemical Science,
Department of Biochemistry, Buffalo, NY 14214
c/o Dr. Edward G. Niles
October 1998 - March 1999

Orosz, Gyorgy

Research Associate Professor, Research Group of Peptide
Chemistry, Eotvos University, Budapest, Hungary
Research: Phototriggers in Peptides
University of Kansas, Department of Chemistry, Lawrence, KS
66045
c/o Dr. Richard S. Givens
May 1998 - August 1998

Pradeep, Thalappil

Assistant Professor, Department of Chemistry, Regional
Sophisticated Instrumentation Center, Indian Institute of
Technology, Madras, India
Research: Fundamental Aspects of Ion/Surface Collision
Phenomena
Purdue University, Department of Chemistry, West Lafayette,
IN 47907-1968
c/o Dr. R. Graham Cooks
May 1998 - August 1998

Rodriguez Sarmiento, Rosa Maria

Researcher, Department of Organic Chemistry, University of La
Laguna, Santa Cruz de Tenerife, Canary Islands, Spain
Research: Synthesis of Anticancer Antibiotics
Scripps Research Institute, Department of Chemistry, La Jolla,
CA 92037
c/o Dr. K.C. Nicolau
March 1997 - December 1998

Saleem, Rubeena

Senior Research Associate, Hafiz Mohammad Ilyas Institute of
Pharmacology and Herbal Sciences, University of Karachi,
Karachi, Pakistan
Research: Isolation and Characterization of Polysaccharides
(Glucomannans) from Aloe Barbadensis and Evaluation of
Their Biological Activities
Cornell University, Baker Laboratory, Department of Chemistry,
Ithaca, NY 14853-6
c/o Dr. Jerrold Meinwald
September 1998 - May 1999

Sikorski, Marek

Adjunct, Faculty of Chemistry, University of Adam Mickiewicz,
Poznan, Poland
Research: The Photophysics and Photochemistry of Thioketones
and Alloxazines on Solid Support
University of Notre Dame, Department of Chemistry and
Biochemistry, Notre Dame, IN 46556
c/o Dr. J. Kerry Thomas
October 1998 - July 1999

Spring, David

Researcher, Department of Organic Chemistry, Dyson Perrins
Laboratory, Oxford University, Oxford, United Kingdom
Research: A Chemical Approach Towards the Understanding and
Control of Protein Function
Harvard University, Department of Chemistry and Chemical
Biology, Cambridge, MA 02138
c/o Dr. Stuart L. Schreider
January 1999 - December 1999

Suvanto, Petro

Researcher, Program of Molecular Neurobiology, Institute of
Biotechnology, University of Helsinki, Helsinki, Finland
Research: Characterization of Intracellular Proteins Interacting
with p75 L_{ANR}
Columbia University, Department of Otolaryngology, New York,
NY 10032
c/o Dr. Takaaki Sato
May 1998 - May 1999

Troev, Kolio

Professor, Department of Chemistry, Institute of Polymers,
Bulgarian Academy of Sciences, Sofia, Bulgaria
Research: Thermolysis of Poly (Urethane Phosphonate): A New
Route to Aminoalkylphosphonic Acids
Marquette University, Department of Chemistry, Milwaukee, WI
53201-1881
c/o Dr. Sheldon E. Cremer
July 1998 - December 1998

Wendt, Lars

Ph.D. Student, Department of Inorganic Chemistry 1, Chemical
Center, Lund University, Lund, Sweden
Research: Metallocene Catalyzed Olefin Polymerization: A
Mechanistic Investigation of the Origin of Stereospecificity
California Institute of Technology, Arnold and Mabel Beckman
Laboratories of Chemical Synthesis, Pasadena, CA 91125-0001
c/o Dr. John E. Bercaw
January 1998 - January 1999

Youssef, Diaa

Lecturer, Department of Pharmacognosy, College of Pharmacy,
Suez Canal University, Ismailia, Egypt
Research: Bioactive Constituents of Marine Organisms
University of Hawaii-Manoa, Department of Chemistry,
Honolulu, HI 96822-2275
c/o Dr. Paul J. Scheuer
June 1998 - February 1999

COMMUNICATIONS AND JOURNALISM

Al-Hail, Ali

Consultant, Television and Radio Corporation, Doha, Qatar
Research: Designing a Curriculum to Teach Media Education in Qatari Schools
University of Minnesota-Twin Cities, School of Mass Communication and Journalism, Department of Speech-Communications, Minneapolis, MN 55455-0213
c/o Dr. Don Browne
October 1998 - March 1999

Alemdar, Korkmaz

Faculty Member, Department of Journalism, School of Communication, Ankara University, Ankara, Turkey
Research: The Technology-Driven Transformation of the Media Structure in Turkey and Its Consequences on the Media Professions
American University, School of Communication, Washington, DC 20016-8017
c/o Mr. Sanford Ungar
August 1998 - November 1998

Cruz, Dulce Marcia

Professor, Department of Mass Communication, Regional University of Blumenau, Blumenau-Santa Catarina, Brazil
Research: Building a Methodology of Creation, Production, and Assessment for Distance Learning Based on Videoconferencing
University of Texas-Austin, College of Communication, Radio and Television-Film Department, Austin, TX 78712-1094
c/o Dr. Frederick Williams
October 1997 - October 1998

Cunningham, Francine

European Correspondent, Brussels Office, *The Scotman*, Edinburgh EHL, Scotland, United Kingdom
Research: The Political Economy of the European Union and Its Impact on the Transatlantic Relationship
Harvard University, Minda de Gunzburg Center for European Studies, Cambridge, MA 02138
c/o Dr. Charles S. Maier
European Union Affairs Research Program
August 1998 - May 1999

Gorodetskaya, Ludmila

Associate Professor, Faculty of Foreign Languages, Moscow State University, Moscow, Russia
Research: Preparing a Course on U.S. Multiculturalism for Russian University Students
University of Colorado-Denver, College of Liberal Arts, Denver, CO 80217-3364
c/o Dr. Marvin D. Loflin
January 1999 - July 1999

Hernandez, Maria

Assistant Professor, Communications Career Department, Catholic University of Uruguay, Montevideo, Uruguay
Research: Arts Administration-Production, Budgeting, and Marketing for Film, Video, and Television
New York University, Department of Arts and Humanities, New York, NY 10012-1019
c/o Dr. Lisa Koenigsberg
January 1999 - April 1999

Inokuma, Ritsuko

Journalist, Lifestyle and Culture Section, *The Yomiuri Shimbun*, Tokyo, Japan
Research: Support for the Elderly
Stanford University, Department of Communication, John S. Knight Fellowships, Stanford, CA 94305-9991
c/o Dr. James V. Risser
July 1998 - March 1999

Juraev, Saifiddin

Chief, Institute for Strategic and Interregional Studies, Tashkent, Uzbekistan
Research: The Role of the Media and Public Opinion in the Process of Democratization and the Strengthening of Stability
George Washington University, Institute for European, Russian, and Eurasian Studies, Washington, DC 20052
c/o Dr. James Millar
Organization for Security & Cooperation in Europe Regional Research Program
September 1998 - February 1999

Kabisov, Albert

Director, Center for Journalists for Conflict Resolution, Tskhinval, Georgia
Research: Minorities in the New World Order
George Mason University, Institute of Conflict Analysis and Resolution, Fairfax, VA 22030-4444
c/o Dr. Kevin Clements
August 1998 - April 1999

Kume, Teruyuki

Professor and Associate Director, Department of General Education, Intercultural Communication Institute, Kanda University of International Studies, Chiba, Japan
Research: Persuasive Communication in Small Groups
East-West Center, Program on Education and Training, Honolulu, HI 96848-1601
c/o Dr. Larry E. Smith
August 1998 - December 1998

Lo, Ven-Hwei

Professor and Chair, Department of Journalism, National Chengchi University, Taipei, Taiwan
Research: Effects of Pornography on Adolescents in the United States and Taiwan
Stanford University, Hoover Institution, Stanford, CA 94305-9991
c/o Dr. Ramon Myers
August 1998 - January 1999

Lu, Ye

Associate Professor, School of Journalism, Fudan University, Shanghai, People's Republic of China
Research: Management of American Broadcast Media
University of Southern California, School of Journalism, Los Angeles, CA 90089-0281
c/o Dr. Murray Fromson
September 1998 - June 1999

Matsunami, Nobuharu

Reporter and Producer, News Department, Chubu-Nippon
Broadcasting Company, Nagoya, Japan
Research: Understanding the Role of Local Government
University of Minnesota--Twin Cities, School of Journalism and
Mass Communication, Minneapolis, MN 55455-0213
c/o Dr. Donald Gillmor
August 1998 - April 1999

Mikolajczyk, Antoni

Professor, Studio of Video and Installation, Academy of Fine Arts,
Poznan, Poland
Lecturing: Experimental Video
Florida Atlantic University, Department of Communication,
Boca Raton, FL 33431-0991
c/o Dr. Voncile Smith
Scholar-in-Residence Program
January 1999 - May 1999

Moran, Antonio

Associate Professor, Institute of Development Communication,
University of the Philippines, Los Banos, Laguna, Philippines
Research: Applications of Personal Construct Theory and Critical
Policy Analysis in Family Planning
University at Albany, State University of New York, Department
of Psychology, Albany, NY 12222-0001
c/o Dr. James Jackart, Dr. James C. Mancuso
November 1998 - May 1999

Nain, Zaharom

Lecturer, School of Communication, Universiti Sains Malaysia,
Penang, Malaysia
Research: New Communication Technologies in the United
States and the Third World
University of California--San Diego, School of Communication,
La Jolla, CA 92093-5003
c/o Dr. Dan Schiller
November 1998 - July 1999

Oukhvanova, Irina

Professor, Department of English for Humanities and Social
Sciences, Belarusian State University, Minsk, Belarus
Research: Current Technologies of Mass Media Text and
Discourse Research: Qualitative, Interdisciplinary Approaches
University of Minnesota--Twin Cities, Department of Educational
Policy and Administration, Minneapolis, MN 55455-0213
c/o Dr. Josef A. Mestenhauer
August 1998 - December 1998

Petev, Todor

Chair, Faculty of Journalism, Sofia University, Sofia, Bulgaria
Research: Mass Media and Social Change in the Post-Totalitarian
Societies
University of Maryland--College Park, College of Journalism,
College Park, MD 20742
c/o Dr. Ray E. Hiebert
September 1998 - March 1999

Poplavskaia, Tatiana

Chair, Department of Speechology and Theory of
Communication, Minsk State Linguistic University, Minsk,
Belarus
Research: Analysis of Present-Day American Public Speech in
the Context of Teaching Rhetoric
University of Washington, Department of Speech
Communication, Seattle, WA 98195
c/o Dr. Barbara Warnick
January 1999 - May 1999

Pospisil, Tomas

Assistant Professor, Department of English, Faculty of Arts,
Masaryk University, Brno, Czech Republic
Research: American Independent Filmmaking: Its Roots, Internal
Strains, and Most Recent Developments
University of Southern California, School of Cinema and
Television, Department of Cinema and Television, Los
Angeles, CA 90089
c/o Dr. David E. James
January 1999 - June 1999

Przylipiak, Miroslaw

Senior Lecturer, Department of Theater and Film Studies,
University of Gdansk, Gdansk, Poland
Research: Rhetorical Strategies of Direct Cinema
Harvard University, Carpenter Center for Visual Arts, Cambridge,
MA 02138
c/o Dr. Alfred Guzzatti
September 1998 - June 1999

Salama, Atef

Chair, Department of Journalism, An-Najah N. University, Nablus,
West Bank
Research: The Image of the Arab in the American Media
California State University--Fresno, Department of Mass
Communication and Journalism, Fresno, CA 93740
c/o Dr. D.G. Lewis
September 1998 - June 1999

Salo, Merja

Associate Professor, Department of Photography, University of
Art and Design, Helsinki, Finland
Research: Photography, New Media, and Photojournalism Today
University of California--Santa Barbara, Department of History,
Art, and Architecture, Santa Barbara, CA 93106-7080
c/o Dr. E. Bruce Robertson
October 1998 - May 1999

Seimiya, Katsuyoshi

Staff Writer, Political News Department, Mainichi Newspapers,
Tokyo, Japan
Research: The U.S. Congress's Stance Toward Japan
Johns Hopkins University--School of Advanced International
Studies, Asian Studies Program, Washington, DC 20036
c/o Dr. Nathaniel Thayer
July 1998 - April 1999

COMMUNICATIONS AND JOURNALISM

Silva, Janice Caiafa Pereira E.

Professor, Department of Communication, Federal University of Rio de Janeiro, Rio de Janeiro, Brazil
Research: Public Urban Transportation and Social Exclusion
CUNY-Hunter College, Department of Communication, New York, NY 10021-5085
c/o Dr. Louise D. Lennihan
October 1998 - September 1999

Sugaya, Minoru

Professor, Institute for Media and Communications Research, Keio University, Tokyo, Japan
Research: Local Media Policy in the United States
University of Hawaii-Manoa, Department of Communication, Honolulu, HI 96822
c/o Dr. Elizabeth N. Kunimoto
July 1998 - September 1998

Tsuda, Yukio

Professor, Department of International Communication, Graduate School of International Development, Nagoya University, Nagoya, Aichi, Japan
Research: Global Language Policy
East-West Center, Program on Education and Training, Honolulu, HI 96848-1601
c/o Dr. Larry E. Smith
October 1998 - February 1999

Uyo, Adidi U'kebve

Senior Lecturer, Department of Mass Communication, University of Lagos, Akoka-Yaba, Lagos, Nigeria
Lecturing: Mass Media and African Studies
Central Connecticut State University, School of Arts and Sciences, Department of Communication, New Britain, CT 06050-4010
c/o Dr. Andrew Moemeka
Scholar-in-Residence Program
August 1998 - May 1999

Zatusevski, Irina

Associate Professor, Department of Journalism, Moldova State University, Chisinau, Moldova
Research: Media and Public Relations
University of North Carolina-Chapel Hill, Department of Journalism and Mass Communication, Chapel Hill, NC 27599-3365
c/o Dr. Robert L. Stevenson
September 1998 - June 1999

COMPUTER SCIENCE

Boegl, Karl

Professor, Department of Medical Informatics, University of Vienna, Vienna, Austria
Research: An Approach Towards the Intelligent Radiological Workstation
Harvard University, Brigham and Women's Hospital, Harvard Medical School, Boston, MA 02115
c/o Dr. Ron Kikinis, M.D.
October 1998 - December 1998

Craw, Susan

Reader, School of Computer and Mathematical Sciences, Robert Gordon University, Aberdeen, United Kingdom
Research: Knowledge Acquisition and Management
University of California-Irvine, Department of Information and Computer Science, Irvine, CA 92697-3425
c/o Dr. Michael Pazzani
January 1999 - July 1999

Csirik, Janos

Head, Department of Informatics, Jozsef Attila University, Szeged, Hungary
Research: Bin Packing Problems
Rutgers, The State University of New Jersey-Piscataway, Rutgers Center for Operations Research, Piscataway, NJ 08854-8003
c/o Dr. Endre Boros
AT&T Laboratory Research, Department of Algorithms and Optimization, Florham Park, NJ 07932-0971
c/o Dr. David S. Johnson
June 1998 - September 1998

Farkas, Igor

Researcher, Institute of Measurement Science, Slovak Academy of Sciences, Bratislava, Slovak Republic
Research: Temporal Sequence Processing with Self-Organizing Neural Networks
University of Texas-Austin, Department of Computer Science, Austin, TX 78712
c/o Dr. Risto Mikkulainen
October 1998 - January 1999

Friedrich, Luis Fernando

Professor, Department of Information and Statistics, Federal University of Santa Catarina, Florianopolis, Brazil
Research: Real Time Operational Systems
University of Virginia, Department of Computer Science, Charlottesville, VA 22903-2442
c/o Dr. John A. Stankovic
December 1998 - December 1999

Gang, Dan

Research Scholar, Institute for Computer Science, Hebrew University of Jerusalem, Jerusalem, Israel
Research: Neural Network Models of Cognition and Prediction of Time-Ordered Musical Events
Stanford University, Center for Computer Research in Music and Acoustics, Department of Music, Stanford, CA 94305-9991
c/o Dr. Jonathan Berger
September 1998 - September 1999

Nestares Garcia, Oscar

Postdoctoral Researcher, Department of Images and Vision,
Institute of Optics, Higher Scientific Council, Madrid, Spain
Research: New Methods for FMRI Brain Images Processing and
Analysis
Stanford University, Department of Psychology, Stanford, CA
94305-9991
c/o Dr. David J. Heeger
October 1998 - September 1999

O'Mahony, Donal Edward

Lecturer, Department of Computer Science, Trinity College,
Dublin, Ireland
Research: Internet Mobile Telephony
Affiliation to be determined
c/o Christina Borgeest, CIES
August 1998 - September 1999

Tessem, Bjornar

Associate Professor, Department of Information Science,
University of Bergen, Bergen, Norway
Research: Reuse by Analogy in Development of
Computer-Based Information Systems
Brigham Young University, Department of Computer Science,
Provo, UT 84602-6576
c/o Dr. Alan Whitehurst
January 1998 - July 1998

Tvrdik, Pavel

Associate Professor, Department of Computer Science and
Engineering, Faculty of Electrical Engineering,
Czech Technical University, Prague, Czech Republic
Lecturing: Distance Learning
University of Wisconsin-Madison, Department of Computer
Sciences, Madison, WI 53706-1685
c/o Dr. Barton P. Miller
January 1999 - June 1999

ECONOMICS

Al-Anssi, Yahia

Assistant Professor, Department of Economics, Sana'a University,
Sana'a, Yemen
Research: Evaluation of the Economic Reform Program in Yemen
University of Colorado-Boulder, Department of Economics,
Boulder, CO 80309
c/o Dr. Robert McNown
September 1998 - May 1999

Al-Najar, Hamoud

Assistant Professor, Department of Economics, Sana'a University,
Sana'a, Yemen
Research: Disequilibrium in Money Markets: The Case of Yemen
University of Wisconsin-Milwaukee, Milwaukee, WI 53201-0413
c/o Dr. Magda Kandil
January 1999 - October 1999

Andreassen, Leif

Associate Professor, Department of Mathematics, University of
Oslo, Oslo, Norway
Research: Future Developments in Education, Labor Supply, and
Pension Payments: A Search for New Approaches
New York University, Department of Economics, New York, NY
10012-1019
c/o Dr. Christopher Flinn
September 1998 - July 1999

Andriouchtchenko, Sergei

Head, Laboratory of Economical Ecology of Regional
Agrosystems, Institute of Social-Economic Problems of
Agro-Industrial Complex, Russian Academy of Sciences,
Saratov, Russia
Research: Ecological Factors in Maintaining the Competitiveness
of Regional Production
Tufts University, Global Development and Environment Institute,
Medford, MA 02155
c/o Dr. Jonathan M. Harris
January 1999 - May 1999

Boughanmi, Houcine

Associate Professor, Department of Agricultural Economics,
Mograne School of Agriculture, Mograne, Zaghouan, Tunisia
Research: Applied General Equilibrium Model for Economic and
Agricultural Policy Analysis
Oregon State University, Department of Agricultural and
Resource Economics, Corvallis, OR 97331
c/o Dr. Steve Buccola
March 1999 - June 1999

Chen, Hsin-Ping

Associate Professor, Department of Economics, National
Chengchi University, Taipei, Taiwan
Research: Urban Economics
Harvard University, Fairbank Center for East Asian Research,
Cambridge, MA 02138
c/o Dr. Ezra F. Vogel
July 1998 - April 1999

Choi, Jung-Sup

Director, Agricultural Policy Analysis Division, Korea Rural
Economic Institute, Seoul, Korea
Research: The Realignment of Korean Rice Policy for Future
World Trade Organization Negotiations
University of California-Davis, Department of Agricultural and
Resource Economics, Davis, CA 95616
c/o Dr. Daniel A. Sumner
August 1998 - January 1999

Cordoneanu, Natalia Petru

Research Adviser, Ministry of Economics, Chisinau, Moldova
Research: Assessment of Tax Evasion and Development of
Recommendations Towards Improving the Current Fiscal Code
University of Nebraska-Omaha, College of Business
Administration, Department of Professional Accounting,
Omaha, NE 68182
c/o Dr. Larry Trussell
September 1998 - May 1999

De Souza, Mario Duayer

Titular Professor, Department of Economics, Federal University of Fluminense, Niteroi, Brazil
Research: Epistemological Adventures and Misadventures of Economics
Duke University, Program in Latin American Studies, Durham, NC 27708-0586
c/o Dr. Alberto Moreiras
January 1998 - January 1999

De Vroey, Michel

Professor, Department of Economics, Catholic University of Louvain, Louvain-la-Neuve, Belgium
Research: Controversies Over Involuntary Unemployment in Macroeconomic Theory
Duke University, Department of Economics, Durham, NC 27708-0097
c/o Dr. Marjorie B. McElroy
August 1998 - July 1999

Diaz, Reynol

Researcher, Department of Industrial Engineering, Graduate Division, Technological Institute of Oaxaca, Oaxaca, Mexico
Research: Trends and Limits of Structural Problems of the Primary Sector in Sinaloa: The Case of Commercial Agriculture
University of Massachusetts-Lowell, Department of Regional Economic and Social Development, Lowell, MA 01854-2881
c/o Dr. John Wooding
August 1998 - May 1999

Djaparkulova, Zamira

Professor, Department of Business and Economics, International University of Kyrgyzstan, Bishkek, Kyrgyzstan
Research: A Framework for the Basic Concepts of Economic Development: Peculiarities of Economic Development, Kyrgyzstan in Transition
University of Nebraska-Omaha, College of Business Administration, Department of Professional Accounting, Omaha, NE 68182
c/o Dr. Larry Trussell
September 1998 - March 1999

Feng, Ching

Professor and Director, International Trade Program, School of Economics, Peking University, Beijing, People's Republic of China
Research: Deregulation of American Government and Its Impact on Banking Industry
Babson College, Marketing Division, Babson Park, MA 02157-0310
c/o Dr. Robert Eng, Dr. Kathleen Doren
September 1998 - June 1999

Franzoni, Luigi

Assistant Professor, Department of Economics, University of Bologna, Bologna, Italy
Research: Economic Analysis of Judicial Discretion
University of California-San Diego, Department of Economics, La Jolla, CA 92093-0508
c/o Dr. Joel Sobel
September 1998 - December 1998

Galishnikov, Yuri

Professor and Head, Department of Electrical Power Stations, Networks, and Systems, Chelyabinsk State Technical University, Chelyabinsk, Russia
Research: Problems of Technological Innovation
Pennsylvania State University-University Park, School of Engineering, Leonhard Center for Innovation and Enhancement of Engineering Education, University Park, PA 16802
c/o Dr. J.V. Matson
Pennsylvania State University-University Park, Leadership Minor Program, University Park, PA 16802-1503
c/o Dr. Jeffrey Soper
September 1998 - May 1999

Harnay, Sophie

Researcher, Department of Economics, University of Paris I (Pantheon-Sorbonne), France
Research: Comparison of Rule-Making Powers Between Legislators and Judges in France and the United States
SUNY-Stony Brook, Department of Political Science, Stony Brook, NY 11794-4392
c/o Dr. Helmut Norpoth
October 1998 - January 1999

Henry de Frahan, Bruno

Professor, Department of Agricultural Economics, Catholic University of Louvain, Louvain-la-Neuve, Belgium
Research: Comparative Agricultural Policy: The Experience of the United States and the European Union
University of California-Davis, Department of Agricultural and Resource Economics, Davis, CA 95616-8512
c/o Dr. Richard Howitt
August 1998 - July 1999

Holanda, Marcos Costa

Professor, Department of Economics, Federal University of Ceara, Fortaleza, Brazil
Research: Balance of Payment Models in a Scenario of Economics Integration
Affiliation to be determined
c/o Sone Loh, CIES
October 1998 - September 1999

Jones, Robert

Senior Lecturer, School of Business and Management, Sheffield Hallam University-City, Sheffield, United Kingdom
Lecturing and Research: European Union Affairs
Jamestown Community College, Division of Political Science, Jamestown, NY 14702-0020
c/o Mr. Greg Rabb
European Union Scholar-in-Residence Program
January 1999 - June 1999

Kan, Steven Shei-Ping

Professor, Department of Economics, National Tsing Hua University, Hsin Chu, Taiwan
Research: Transformation of Constitutional Mechanisms
Stanford University, Hoover Institution, Office of Program Development, Stanford, CA 94305-9991
c/o Dr. Thomas H. Henriksen
August 1998 - May 1999

Kaneko, Yoshihiro

Senior Research Fellow, Department of Empirical Social Security
Research, Institute of Population and Social Security Research,
Ministry of Health and Welfare, Tokyo, Japan
Research: Social Policy and Economic Growth
Visits to various institutions
c/o Marguerite Hulbert, CIES
August 1998 - March 1999

Karnik, Ajit

Professor, Department of Economics, University of Mumbai,
Mumbai, India
Research: Role of the State in Transitional/Reforming Economies,
with Special Reference to India
University of California-Berkeley, Haas School of Business,
Berkeley, CA 94720
c/o Dr. Oliver Williamson
October 1998 - June 1999

Khan, Asmatullah

Professor, Department of Economics, Gomal University, D.I.
Khan, Pakistan
Research: The Dilemma of Urbanization and the Problem of
Environmental Hazards
University of Illinois-Urbana-Champaign, Department of Urban
and Regional Planning, Champaign, IL 61820-5711
c/o Dr. Rob Olshansky
September 1998 - May 1999

Kongsted, Hans

Assistant Professor, Institute of Economics, University of
Copenhagen, Copenhagen, Denmark
Research: Economic and Econometric Aspects of Dynamic
Models with Multiple Unit Roots
University of California-San Diego, Department of Economics,
La Jolla, CA 92093-5003
c/o Dr. Olive W.J. Granger
October 1998 - January 1999

Levendorksi, Serguei

Professor, Department of Management and Information Systems,
Rostov State Academy of Economics, Rostov-on-Don, Russia
Research: Money-Search and Barter Models of Financial
Stabilization
University of Pennsylvania, Department of Economics,
Philadelphia, PA 19104
c/o Dr. Randy Wright
September 1998 - May 1999

Li, Xin-Chun

Professor, Department of Management, School of Management,
Zhongshan University, Guangzhou, People's Republic of
China
Research: Strategic Alliance Between Firms from the United
States and from China Since 1978
Babson College, Marketing Division, Babson Park, MA
02157-0310
c/o Dr. Robert Eng, Dr. Kathleen Doren
September 1998 - June 1999

Longva, Pal

Research Fellow, Department of Economics, University of Oslo,
Oslo, Norway
Research: Wage Determinants
University of California-Berkeley, Haas School of Business,
Institute of Industrial Relations, Berkeley, CA 94720
c/o Dr. Trond Petersen
August 1998 - July 1999

Machado, Giovanni Vitoria

Postdoctoral Researcher, Department of Economics, Federal
University of Rio de Janeiro, Rio de Janeiro, Brazil
Research: Energy, Environment, and Brazil: Energy Environment
and Foreign Trade
University of California-Berkeley, Lawrence Berkeley National
Laboratory, Department of Economics Engineering, Berkeley,
CA 94720
c/o Dr. Ernest Worrel
October 1998 - September 1999

Marin Viguera, Jose M.

Assistant Professor, Department of Economics and Business
Administration, University of Pompeu Fabra, Barcelona, Spain
Research: Welfare Effects of Financial Innovation and Contract
Design in the Presence of Informational Asymmetries
University of Pennsylvania, Wharton School, Department of
Finance, Philadelphia, PA 19104
c/o Dr. Franklin Allen
January 1998 - December 1998

Nagaraj, N.

Associate Professor, Department of Agricultural Economics,
University of Agricultural Sciences, Bangalore, India
Research: Groundwater Institutions for Sustainable and Equitable
Resource Use in Peninsular India
Colorado State University, Department of Agricultural and
Resource Economics, Fort Collins, CO 80523-2067
c/o Dr. R.K. Sampath
October 1998 - June 1999

Patibandla, Murali

Associate Professor, Department of Economics, Indian Institute of
Management, Ahmedabad, India
Research: Establishing Competition Policy and Environmental
Regulatory Institutions: Lessons for India from the American
Experience
University of California-Berkeley, Haas School of Business,
Institute of Management, Innovation, and Organization,
Berkeley, CA 94720-1930
c/o Dr. Oliver Williamson
September 1998 - May 1999

Piskina, Tatiana Vladimirovna

Assistant Professor, Department of Economics, Academy of
Economics, Kishnev, Moldova
Research: Efficiency Investments and Economic Growth in Moldova
University of Nebraska-Omaha, College of Business
Administration, Omaha, NE 68182
c/o Dr. Larry Trussell
August 1998 - December 1998

Roljic, Lazo

Associate Professor, Faculty of Economics, University of Banja
Luka, Banja Luka, Bosnia and Hercegovina
Research: Creation and Development of Small and Middle-Level
Businesses and Entrepreneurial and Management/
Development
Georgia Institute of Technology, Entrepreneurship Center,
Atlanta, GA 30332-0001
c/o Dr. Terry Blum
October 1998 - March 1999

Rossello Villalonga, Juan Carlos

Assistant Professor, Department of Economics and Business,
Pompeu Fabra University, Barcelona, Spain
Research: Decentralization and Indebtedness
Harvard University, Department of Economics, Cambridge, MA
02138
c/o Dr. Alberto Alesina
October 1998 - September 1999

Stojanov, Dragoljub

Professor, Department of Economics, Economic Faculty, Sarajevo,
Bosnia and Hercegovina
Research: Bosnia and Hercegovina in the World Economy
Boston College, Department of Economics, Chestnut Hill, MA
02167-9991
c/o Dr. Richard Tresch
October 1998 - June 1999

Sunje, Aziz

Assistant Professor, Faculty of Economics, University of Sarajevo,
Sarajevo, Bosnia and Hercegovina
Research: Contemporary Management in Bosnian Conditions:
Cross-Cultural Approach
Michigan State University, College of Business, International
Business Center, East Lansing, MI 48824-1020
c/o Dr. Tamer Cavusgil
January 1999 - September 1999

Titilola, S. Oguntunji

Professor, Department of Social and Economic Research,
Nigerian Institute of Social and Economic Research, Ibadan,
Nigeria
Lecturing: African Studies
Kalamazoo College, African Studies Program, Kalamazoo, MI
49006-3295
c/o Mr. Valentine Udoh James
Scholar-in-Residence Program
September 1998 - May 1999

Tomanbay, Mehmet

Professor, Department of Economics, Gazi University, Ankara,
Turkey
Research: Management of Transboundary Water Resources
University of Michigan-Ann Arbor, Center for Middle Eastern
and North African Studies, Ann Arbor, MI 48109
c/o Dr. Michael Bonner
August 1998 - February 1999

Tong, Jia-Dong

Professor and Chair, Department of International Economics,
Nankai University, Tianjin, People's Republic of China
Research: The Cooperation Model of APEC and the U.S. Role in
Regional and Global Trade Liberalization
University of North Carolina-Charlotte, Belk College of Business
Administration, Department of Economics, Charlotte, NC
28223-0001
c/o Dr. Gaines H. Liner
September 1998 - June 1999

Van Der Duyn Schouten, Frank

Professor, Department of Econometrics, Faculty of Economics
and Business Administration, Tilburg University, Tilburg,
Netherlands
Research: Performance Analysis of Unreliable Production
Networks
University of California-Berkeley, Department of Electrical
Engineering and Computer Science, Berkeley, CA 94720-1770
c/o Dr. Jean Walrand
September 1998 - December 1998

Van Dijk, Dick

Researcher, Department of Econometrics, Tinbergen Institute,
Erasmus University of Rotterdam, Rotterdam, Netherlands
Research: Use of Nonlinear Volatility Models in Value at Risk
University of Chicago, Graduate School of Business, Chicago, IL
60637-1513
c/o Dr. Ruey Tsay
February 1999 - May 1999

Wu, Jyh-Lin

Head and Professor, Department of Economics, National Chung
Cheng University, Chia-Yi, Taiwan
Research: Nominal Exchange-Rate Prediction: Evidence from
Small, Open Economies
University of California-Berkeley, Department of Economics,
Berkeley, CA 94720
c/o Dr. Maurice Obstfeld
August 1998 - May 1999

Zeng, Xiangquan

Professor and Deputy Dean, Department of Labor Economics,
College of Labor, Renmin University, Beijing, People's Republic
of China
Research: Contemporary Labor Economics
Cleveland State University, Department of Economic Relations,
Cleveland, OH 44115
c/o Dr. Vijay K. Mathur
September 1998 - June 1999

Abdullayev, Afgan Ali

Assistant to the Chancellor, University of Azerbaijan, Baku, Azerbaijan
 Research: The Academic Administration Functions in Higher Education
 University of Minnesota–Twin Cities, Department of Educational Policy and Administration, Minneapolis, MN 55455-0213
 c/o Dr. Darrell R. Lewis
 September 1998 - January 1999

Berkaliev, Zaur

Director, Soros Foundation Kazakhstan, Karaganda, Kazakhstan
 Research: Language Policy and Language Access to Education: American and Kazakhstani Experience
 Indiana University–Bloomington, Department of Central Eurasian Studies, Bloomington, IN 47401
 c/o Dr. William Fierman
 August 1998 - April 1999

Billett, Stephen

Director, Center for Learning and Work Research, Faculty of Education, Griffith University, Nathan, Queensland, Australia
 Research: Vocational Knowledge Required for Performance in Contemporary and Emerging Workplaces: Consequences for Curriculum and Instructional Practice in Vocational Education
 Visits to various institutions
 c/o Patty Garvin, CIES
 August 1998 - December 1998

Budrikis, Stasys

Head, Department of Social Sciences, Lithuanian Veterinary Academy, Kaunas, Lithuania
 Research: Detailed Study of American Experience and Practice in Distance Education at the University Level
 North Carolina State University, Department of Economics, Raleigh, NC 27695-8110
 c/o Dr. Thomas Grennes
 October 1998 - January 1999

Csefalvay, Zsolt

Assistant Professor, Department of Communication Disorders, Comenius University, Bratislava, Slovak Republic
 Research: Model for the First Slovak Aphasia Center
 University of Arizona, Speech and Hearing Science Department, Tucson, AZ 85721
 c/o Dr. Audrey L. Holland
 October 1998 - March 1999

Djanaeva, Nurgul

Vice-President, Department of Planning and International Relations, International University of Kyrgyzstan, Bishkek, Kyrgyzstan
 Research: Quality Assessment in American Higher Education
 University of Michigan–Ann Arbor, Center for the Study of Higher and Post-Secondary Education, Department of Education, Ann Arbor, MI 48109
 c/o Dr. Richard Alfred
 September 1998 - June 1999

Gavrilova, Tatiana

Professor, Department of Intelligent Computer Technologies, St. Petersburg State Technical University, St. Petersburg, Russia
 Research: Distance Education in the Communications Age: A Human-Centered Approach
 Pennsylvania State University–University Park, College of Education, Adult Education Program, University Park, PA 16802-1503
 c/o Dr. Eunice N. Askov
 August 1998 - November 1998

Haje, Salomao A. M.

Assistant Professor, Department of Education, University of the State—Para, Telegrafo, Belem, Para, Brazil
 Research: Schools' Challenges and Possibilities in Brazil in the Context of Globalization
 University of Wisconsin–Madison, Department of Curriculum and Instruction, Madison, WI 53706-1795
 c/o Dr. Michael W. Apple
 January 1998 - January 1999

Hizhnyak, Vladimir

Vice-Chairman, Faculty of Naval Training, Admiral Makarov Maritime State Academy, St. Petersburg, Russia
 Research: The U.S. Army Specialist Training System in Civil Higher Education Establishments and Its Efficiency
 Virginia Military Institute, International Studies Program, Lexington, VA 24450
 c/o Dr. Wayne Thompson
 August 1998 - November 1998

Hyun, On-Kang

Professor, Department of Consumer, Child, and Family Studies, Inha University, Incheon, Korea
 Research: Child Rearing of Korean and American Families
 Pennsylvania State University–University Park, College of Education, Department of Curriculum and Instruction, University Park, PA 16802-1503
 c/o Dr. Thomas Yawkey
 September 1998 - February 1999

Johnson, Linda A.

Lecturer, Department of Teacher Education, Bodo College, Bodo, Norway
 Research: Evaluation of Student Achievement: The Formative and Summative Aspects
 University of California–Santa Barbara, School of Education, Santa Barbara, CA 93106
 c/o Dr. Jon Snyder
 November 1998 - July 1999

Karing, Tiia

Director, Department of Research and Development, Estonian Business School, Tallinn, Estonia
 Research: The Development of Meaningful Quality Accreditation Standards for Higher Education in Transitional Societies
 Bentley College, School of Business, Waltham, MA 02154-4705
 c/o Dr. Peter A. Manning
 Bentley College, School of Business, Department of Finance, Waltham, MA 02154-4705
 c/o Dr. G. Hachey
 August 1998 - December 1998

EDUCATION

Khalifa, Amna

Director, Tutorial External Studies Center, United Arab Emirates University, Al Ain, United Arab Emirates
Research: Education and Cultural Diversity
University of Minnesota-Twin Cities, International Education Programs, Minneapolis, MN 55455-0213
c/o Dr. Josef Mestenhauer
September 1998 - March 1999

Kwesiga, Joy

Dean, Faculty of Social Sciences, Makerere University, Kampala, Uganda
Research: Documentation of the African Version of the Feminist Movement
University of Wisconsin-Madison, African Studies Program, Madison, WI 53706-1380
c/o Dr. Aili Tripp
January 1999 - September 1999

Lindblad, Sverker

Professor, Department of Education, Uppsala University, Uppsala, Sweden
Research: Education Governance and Social Integration and Exclusion
University of Wisconsin-Madison, Department of Curriculum and Instruction, Madison, WI 53706-1380
c/o Dr. Thomas Popkewitz
March 1999 - July 1999

Ng, Wai-Kong

Associate Professor, Center for Educational Technology and Media, Universiti Sains Malaysia, Penang, Malaysia
Research: Management of Multimedia Projects in Tertiary Institutions
University of Georgia, Department of Instructional Technology, Athens, GA 30602
c/o Dr. Kent Gustafson
Indiana University-Bloomington, W. W. Wright Education Building, Department of Instructional Systems Technology, Bloomington, IN 47405
c/o Dr. Thomas Schwen
October 1998 - March 1999

Opp, Gunther

Professor, Department of Special Education, Martin Luther University Halle-Wittenberg, Halle, Germany
Lecturing and Research: Mainstreaming Behavior Disorders
Virginia Commonwealth University, School of Education, Richmond, VA 23284-2020
c/o Dr. Paul Gerber
September 1998 - March 1999

Reddy, Jairam

Independent Consultant, Durban, South Africa
Research: Higher Education in South Africa
Michigan State University, College of Education, International Studies in Education Department, East Lansing, MI 48824-1020
c/o Dr. Jack Schwillie
December 1998 - June 1999

Savova, Jouljeta

Associate Professor, Department of Didactics, Sofia University, Sofia, Bulgaria
Research: Curriculum Evaluation: Teachers as Curriculum Evaluators and Their Training
Ohio State University-Columbus, School of Educational Policy and Leadership, Columbus, OH 43210
c/o Dr. Gail McCutcheon
October 1998 - March 1999

Singh, Prakash

Associate Professor, Department of School Subject Education, Vista University, Port Elizabeth, South Africa
Research: Curriculum Planning
University of Missouri-Kansas City, Center for Academic Development, Kansas City, MO 64110-2499
c/o Dr. Deanna C. Martin
University of Missouri-Kansas City, School of Education, Kansas City, MO 64110-2499
c/o Dr. Linda Edwards
August 1998 - December 1998

Sorocoumova, Gulnara

Senior Researcher and Research Secretary, Council on Comparative Education, Center of Comparative Education, Russian Academy of Education, Institute for Theory of Education, Moscow, Russia
Research: A Diversified Model of Adult Education
Kent State University, College of Education, Center for International and Intercultural Education, Kent, OH 44242-0001
c/o Dr. Kenneth Cushner
August 1998 - April 1999

Stromsheim, Jan Peter

Consultant, Compulsory School Division, Royal Norwegian Ministry of Education, Oslo, Norway
Research: Measurement and Evaluation of Student Achievement
Boston College, Graduate School of Education, Chestnut Hill, MA 02167-9991
c/o Dr. Albert Beaton
September 1998 - June 1999

Suh, Chung-Wha

Dean and Director, Graduate School of Educational Management, Education Reform Implementation Office, Hong-Ik University, Seoul, Korea
Research: Teachers Compensation System
University of Wisconsin-Madison, Department of Educational Administration, Madison, WI 53706-1380
c/o Dr. Allen Odden
January 1999 - July 1999

Vedenskaya, Tatyana

Associate Professor, Department of Educational Psychology and English, Dniepropetrovsk University, Dniepropetrovsk, Ukraine

Research: Bridging Literature and Psychology as an Innovative Strategy for Reconceptualizing TEFL

University at Albany, State University of New York, Department of Educational Theory and Practice, Albany, NY 12222-0001

c/o Dr. Judith Langer

September 1998 - February 1999

Viljoen, Charles

Senior Lecturer, School for Teacher Training, Faculty of Education, Potchefstroom University, Potchefstroom, South Africa

Research: Multicultural Education and Training for Pre- and Inservice Teachers

University of Oklahoma, Department of Human Relations, Norman, OK 93019-0315

c/o Dr. Virginia Milhouse

September 1998 - February 1999

Zafeirakou, Aglaia

Lecturer, Faculty of Pre-Primary Education, Democritus University of Thrace, Thrace, Greece

Research: Policy Issues on the Quality of Early Childhood Education in the United States

U.S. Department of Education, Office of Educational Research and Improvement, National Institute on Early Childhood Development and Education, Washington, DC 20208

c/o Ms. Naomi Karp

September 1998 - November 1998

Zhang, Bin-xian

Associate Professor, Department of Education, Beijing Normal University, Beijing, People's Republic of China

Research: Civic Education in Elementary and Middle Schools
Harvard University, Graduate School of Education, Cambridge, MA 02138

c/o Dr. Vito Perrone

December 1998 - September 1999

ENGINEERING

Abu-Eisheh, Sameer

Associate Professor, Department of Civil Engineering, An-Najah National University, Nablus, West Bank

Research: Modeling Automobile Demand and Forecasting Future Needs in Palestine

University of Washington, Department of Civil Engineering, Seattle, WA 98195

c/o Dr. Fred L. Mannering

January 1999 - October 1999

Abul-Azm, Ahmed

Associate Professor, Department of Irrigation and Hydraulics, Faculty of Engineering, Cairo University, Giza, Egypt

Research: Wave Spectrum Diffraction by Detached Offshore Breakwaters

University of Houston, Cullen College of Engineering, Houston, TX 77204-4791

c/o Dr. Dennis A. Clifford

June 1999 - August 1999

Akil, Mohammed

Chair, Department of Automatic Control and Electronics,

Faculty of Electrical and Electronic Engineering, University of Aleppo, Aleppo, Syria

Research: AC Drives for Syrian Industrial Application

University of West Florida, Department of Electrical Engineering, Pensacola, FL 32514-5750

c/o Dr. Muhammad H. Rashid

October 1998 - December 1998

Al-Fares, Ali

Vice-Dean, Faculty of Mechanical Engineering, University of Aleppo, Aleppo, Syria

Research: Vibration and Dynamics Behavior of Composite Plates

New Jersey Institute of Technology, Department of Mechanical Engineering, Newark, NJ 07102-1982

c/o Dr. Jimmy Ji

January 1999 - April 1999

Al-Naamany, Ahmed

Lecturer, Department of Electrical and Electronics Engineering, College of Engineering, Sultan Qaboos University, Muscat, Oman

Research: Neural-Fuzzy Control of Nonlinear Process Plant

University of Washington, Department of Electrical Engineering, Seattle, WA 98195-2500

c/o Dr. Mohamed A. El-Sharkawi

October 1998 - May 1999

Allen, James John

Research Assistant, Department of Mechanical and Manufacturing Engineering, University of Melbourne, Parkville, Australia

Research: An Experimental Study of the Interaction of Counter Rotating and Co-Rotating Vortex Pairs, the Behavior of Vortex Pairs in the Wake of an Aircraft, and the Rate of Air Traffic at Airports

Cornell University, Department of Mechanical and Aerospace Engineering, Ithaca, NY 14853-0001

c/o Dr. Charles H.K. Williamson

June 1999 - June 2000

Arnon, Shlomi

Research Assistant, Department of Electrical and Computer Engineering, Ben-Gurion University of the Negev, Beer-Sheva, Israel

Research: Color and Code Multi-Dimensional Optical Communication Networks

University of California-Berkeley, Department of Electrical Engineering and Computer Sciences, Berkeley, CA 94720-1770

c/o Dr. Joseph M. Kahn
October 1998 - October 1999

Badaker, Victor

Senior Researcher, Department of New, Clean Technological Processes, Kazakh Research Institute of Power Engineering, Almaty, Kazakhstan

Research: Reclamation and Waste Management in Coal Mining as an Integral Part of Environmental Protection

University of Kentucky, Department of Mining Engineering, Lexington, KY 40506-0032

c/o Dr. Richard J. Sweigard
November 1998 - July 1999

Bagchi, Arunabha

Professor, Department of Applied Mathematics, University of Twente, Enschede, Netherlands

Research: The Continuum Model Approach to Stabilization of Aircraft Under Wind Gust

University of California-Los Angeles, School of Engineering and Applied Science, Department of Electrical Engineering, Los Angeles, CA 90095-1594

c/o Dr. A.V. Balakrishnan
January 1999 - June 1999

Campos, Tarcisio P.R.

Associate Professor, Department of Nuclear Engineering, Federal University of Minas Gerais, Belo Horizonte, Brazil

Research: Theoretical and Experimental Studies in Boron Neutron Capture Therapy

Massachusetts Institute of Technology, Reactor Research Laboratory, Department of Nuclear Engineering, Cambridge, MA 02139-4307

c/o Dr. Otto K. Harling
May 1998 - May 1999

Carolus, Thomas Helmut

Professor, Department of Fluid Mechanics and Thermodynamics, University of Siegen, Siegen, Germany

Research: Theoretical and Experimental Investigation of Aero-Acoustic Noise Sources in Fans

Pennsylvania State University-University Park, Department of Aerospace Engineering, University Park, PA 16802-1503

c/o Dr. Dennis K. McLaughlin
July 1998 - December 1998

Chikho, Abdul

Assistant Professor, Faculty of Civil Engineering, Aleppo University, Aleppo, Syria

Research: The Behavior and Design of Building Under the Effect of Earthquake

New Jersey Institute of Technology, Department of Civil and Environmental Engineering, Newark, NJ 07102-1982

c/o Dr. Saadeghvaziri
September 1998 - December 1998

Craciunescu, Corneliu

Lecturer, Department of Materials Science and Heat Treatments, Technical University of Timisoara, Timisoara, Romania

Research: Thin Film Shape Memory Alloy Micro-Actuators

University of Maryland-College Park, Department of Materials and Nuclear Engineering, College Park, MD 20742

c/o Dr. Manfred Wuttig
October 1998 - May 1999

De Souza, Raimundo Oliveira

Professor, Department of Hydraulic and Environmental Engineering, Federal University of Ceara, Fortaleza, Brazil

Research: Hydrodynamics of Lakes and Reservoirs and Their Impacts on Water Quality

Rensselaer Polytechnic Institute, Department of Environmental and Energy Engineering, Troy, NY 12180-3590

c/o Dr. John Russell Manson
October 1998 - September 1999

Dzierzek, Slawomir

Adjunct, Institute of Road Vehicles and IC Engines, Mechanical Engineering Faculty, Krakow University of Technology, Krakow, Poland

Research: Testing the Influence of Passive Car Suspension, Spatial Stiffness, and Damping on the Wheel and Road Interaction Under Extreme Conditions

Ohio State University-Columbus, Department of Mechanical Engineering, Columbus, OH 43210-1107

c/o Dr. Donald R. Houser
September 1998 - June 1999

Eyal, Avishay

Postdoctoral Researcher, Department of Interdisciplinary Studies, Faculty of Engineering, Tel Aviv University, Tel Aviv, Israel

Research: Transparent Optical Networks: Supporting Technology and Physical Limitations

Princeton University, School of Engineering and Applied Science, Department of Electrical Engineering, Princeton, NJ 08544-5263

c/o Dr. Keren Bergman
September 1998 - September 1999

Ghafoor, Abdul

Associate Professor, College of Electrical and Mechanical Engineering, National University of Sciences and Technology, Rawalpindi, Pakistan
 Research: Design of a Generalized Instrument Grasper
 University of Florida, Center for Intelligent Machines and Robotics, Department of Mechanical Engineering, Gainesville, FL 32611-8140
 c/o Dr. Joseph Duffy
 August 1998 - May 1999

Gonzalez Jimenez, Jose Luis

Assistant Professor, Department of Electronic Engineering, Polytechnic University of Catalonia, Barcelona, Spain
 Research: Low Noise Digital and Mixed Signal Design of Integrated Circuits
 University of Arizona, Department of Electrical and Computer Engineering, Tucson, AZ 85721
 c/o Dr. Olgierd Palusinski
 January 1999 - December 1999

Gulluoglu, Arif

Faculty, Department of Materials Science and Engineering, Marmara University, Istanbul, Turkey
 Research: Crystallographic Modeling of Dislocation Dynamics and Twin Formation in GaAs and InP Crystals Grown from Melt
 Florida Atlantic University, College of Engineering, Department of Mechanical Engineering, Boca Raton, FL 33431-0991
 c/o Dr. C.T. Tsai
 August 1998 - March 1999

Habiballah, Ibrahim

Assistant Professor, Department of Electrical Engineering, King Fahd University of Petroleum and Minerals, Dhahran, Saudi Arabia
 Research: Efficiency of Power-Injection Meters in T.L. PSSE
 Virginia Polytechnic Institute and State University, Department of Electrical Engineering, Blacksburg, VA 24061-0202
 c/o Dr. L. Mili
 June 1998 - September 1998

Hallouda, Mohab

Assistant Professor, Department of Electrical Power and Machines, Faculty of Engineering, Cairo University, Giza, Egypt
 Research: Sensorless Induction Motor Drives Using Intelligent Control Techniques
 University of Akron, Akron, OH 44325-0001
 c/o Dr. Malik Elbuluk
 March 1999 - July 1999

Hasirci, Vasif

Professor, Department of Biological Sciences, Middle East Technical University, Ankara, Turkey
 Research: Development of a Controlled-Release Pain Management System
 Northeastern University, Biotechnology Engineering Center, Department of Chemical Engineering, Boston, MA 02115-5096
 c/o Dr. Donald L. Wise
 August 1998 - February 1999

Hommeida, Abdul Kader

Professor, Department of Applied Mechanics, Faculty of Mechanical Engineering, Aleppo University, Aleppo, Syria
 Research: Analysis of Stress Field Between Two Elastic Bodies in Impact
 University of Dayton, Research Institute, Department of Impact Physics, Dayton, OH 45469-0182
 c/o Dr. Nachhatter S. Brar
 February 1998 - May 1998

Kasomekera, Zachary

Professor, Department of Agricultural Engineering, Bunda College of Agriculture, Lilongwe, Malawi
 Research: Characterization of Groundwater Quality and Quantity in Three Agroecological Zones of Malawi
 Oregon State University, Geography Program, Department of Geosciences, Corvallis, OR 97331
 c/o Dr. Gordon Matzke
 August 1998 - December 1998

Kozine, Igor

Associate Professor, Department of Automated Control Systems, Institute of Nuclear Power Engineering, Obninsk, Kaluga Region, Russia
 Research: Risk-Related Decision Making Based on Nonprobabilistic Methods
 SUNY-Binghamton, Thomas Watson School, Department of Systems Science, Binghamton, NY 13902-6000
 c/o Dr. George J. Klir
 September 1998 - May 1999

Lopez, Oscar

Professor, Faculty of Engineering, Central University of Venezuela, Caracas, Venezuela
 Research: Simplified Methods to Mitigate Seismic Risks
 University of California-Berkeley, Department of Civil and Environmental Engineering, Berkeley, CA 94720
 c/o Dr. Anil K. Chopra
 September 1998 - March 1999

Mendonca, Antonio Sergio Ferreira

Associate Professor, Hydraulic and Sanitary Department, Technological Center, Federal University of Espirito Santo, Espirito Santo, Brazil
 Research: Stochastic Modeling Applied to Water Resources Supply Risk Analysis
 Cornell University, Department of Civil and Environmental Engineering, Ithaca, NY 14853-0001
 c/o Dr. Jerry Stedinger
 January 1998 - January 1999

Moctezuma-Velazquez, Edgar

Professor, Department of Chemical Sciences, Autonomous University of San Luis Potosi, San Luis Potosi, Mexico
 Research: Photocatalytic Degradation of Paraquat and Parathion
 University of California-Los Angeles, Department of Chemistry and Biochemistry, Los Angeles, CA 90095
 c/o Dr. Miguel A. Garcia-Garibay
 August 1998 - May 1999

Pampanin, Stefano

Researcher, Department of Structural Engineering, Polytechnic Institute of Milan, Milan, Italy
Research: Seismic Assessment of Existing Buildings
University of California-San Diego, School of Engineering,
Division of Structural Engineering, La Jolla, CA 92093-5003
c/o Dr. M.J. Nigel Priestley
September 1998 - August 1999

Papagiannakos, Nikolaos

Associate Professor, Department of Chemical Engineering,
National Technical University of Athens, Zografos, Greece
Research: Simulation and Scale-Up of Three Phase Reactors
Washington University, School of Engineering and Applied
Science, Department of Chemical Engineering, St. Louis, MO
63130-4899
c/o Dr. M.P. Dudukovic
February 1999 - April 1999

Pereira, Jose Tomaz Vieira

Vice-President of Academic Affairs, Department of Energy,
Faculty of Mechanical Engineering, State University of
Campinas, Campinas, Brazil
Research: Evaluation of Energy Systems Using Energy Balance
University of Florida, College of Engineering, Department of
Environmental Engineering Sciences, Gainesville, FL
32611-8140
c/o Dr. Mark T. Brown
January 1998 - January 1999

Piestun, Rafael Iser

Assistant Professor, Department of Electrical Engineering,
Technion-Israel Institute of Technology, Haifa, Israel
Research: Transformation of Light Pulses, Fundamentals and
Applications
Stanford University, Edward L. Ginzton Laboratory, Department
of Electrical Engineering, Stanford, CA 94305-4085
c/o Dr. David A.B. Miller
September 1998 - September 1999

Prljaca, Naser

Assistant Professor, Department of Computer Systems and
Automation, Faculty of Electrical Engineering,
University of Tuzla, Tuzla, Bosnia and Hercegovina
Research: Information Technology Policy Development
Rochester Institute of Technology, Department of Information
Technology Management, Rochester, NY 14623-5604
c/o Mr. Timothy Wells
September 1998 - June 1999

Riehl, Roger Ribeiro

Researcher, Department of Engineering, University of Sao
Paulo, Sao Carlos, Brazil
Research: Convective Condensation in Small Diameter Channels
with/without a Porous Boundary
Clemson University, Department of Mechanical Engineering,
Clemson, SC 29634-0921
c/o Dr. Jay M. Ochterbeck
November 1997 - November 1998

Rikards, Rolands

Professor, Faculty of Civil Engineering, Riga Technical University,
Riga, Latvia
Research: Developing a Method of Property Identification of
Composite Materials
Georgia Institute of Technology, School of Aerospace
Engineering, Atlanta, GA 30332-0150
c/o Dr. Ramesh Talreja
January 1999 - April 1999

Roberts, Anthony Peter

Lecturer, Faculty of Environmental Sciences, Griffith University,
Nathan, Queensland, Australia
Research: Morphology and Properties of Aerogels and New
Methods of Characterizing Disordered Solids
Princeton University, School of Engineering and Applied Science,
Department of Civil Engineering and Operations Research,
Princeton, NJ 08544
c/o Dr. Salvatore Torquato
April 1998 - April 1999

Salman, Hana

Assistant Professor, Department of Environmental Engineering,
Faculty of Civil Engineering, Tishreen University, Lattakia, Syria
Research: Developing an Expert System for Wastewater
Treatment Plant Design
Cleveland State University, Department of Civil Engineering,
Cleveland, OH 44115
c/o Dr. Yung-Tse Hung
August 1998 - November 1998

Semenski, Damir

Assistant Professor, Department of Engineering Mechanics,
Faculty of Mechanical Engineering and Naval Architecture,
University of Zagreb, Zagreb, Croatia
Research: Dynamic Experimental Optical Methods of Fracture
Mechanics
California Institute of Technology, Graduate Aeronautical
Laboratories, Firestone Flight Sciences, Pasadena, CA
91125-0001
c/o Dr. A.J. Rosakis
September 1998 - May 1999

Silva, Paulo

Researcher, Department of Metallurgy, Federal University of Rio
Grande do Sul, Porto Alegre, Brazil
Research: Analysis of the Threshold Fatigue Behavior of
High-Hardness Steels
Colorado School of Mines, Advanced Steel Processing and
Products Research Center, Golden, CO 80401-1887
c/o Dr. David K. Matlock
August 1997 - August 1998

Tahboub, Karim

Assistant Professor, Department of Mechanical Engineering,
Palestine Polytechnic Institute, Hebron, West Bank
Research: Sensor-Based Intelligent Control of Mechatronic
Systems and Robots
Massachusetts Institute of Technology, Mechanical Engineering
Department, Cambridge, MA 02139-4307
c/o Dr. H. Asada
September 1998 - June 1999

Tantekin-Ersolmaz, Serife

Associate Professor, Department of Chemical Engineering,
Faculty of Chemical and Metallurgical Engineering, Istanbul
Technical University, Maslak-Istanbul, Turkey
Research: Mixed Matrix Composite Membranes for Gas
Separation and Vapor Permeation Applications
University of Texas–Austin, Department of Chemical
Engineering, Austin, TX 78712
c/o Dr. William J. Koros
September 1998 - March 1999

Trushliakov, Eugenyi

Associate Dean and Associate Professor, Department of
Refrigeration and Air Conditioning, Faculty of Mechanical
Engineering, Ukrainian State Maritime Technical University,
Nikolaev, Ukraine
Research: Methodological Aspects of Multi-Level Systems of
Higher Maritime Technical Education in Ukraine
University of Michigan–Ann Arbor, Department of Naval
Architecture and Marine Engineering, Ann Arbor, MI 48109
c/o Dr. Michael M. Bernitsas
August 1998 - May 1999

Varma, Rajiv

Associate Professor, Department of Electrical Engineering,
Indian Institute of Technology–Kanpur, Kanpur, India
Research: Annotated Bibliography of High-Voltage,
Direct-Current, and Flexible AC Transmission Systems
U.S. Department of Energy, Bonneville Power Administration,
Portland, OR 97208-3621
c/o Mr. Wayne Litzenberger
May 1998 - August 1998

Wei, Chien-hung

Associate Professor, Department of Transportation and
Communication Management, National Cheng Kung
University, Taiwan, Taiwan
Research: Intelligent Management Systems for Highway
Networks
New Jersey Institute of Technology, Institute for Transportation,
Newark, NJ 07102-1982
c/o Dr. Louis J. Pignataro
September 1998 - June 1999

Zaimovic-Uzunovic, Nermina

Assistant Professor and Vice-Dean, Faculty of Mechanical
Engineering, University of Sarajevo, Sarajevo, Bosnia and
Hercegovina
Research: Curricula for Courses in Measuring Techniques and
Process Parameter Measuring
University of Massachusetts–Dartmouth, Department of
Mechanical Engineering, South Dartmouth, MA 02748
c/o Dr. Sherif El Wakil
August 1998 - May 1999

Zarnic, Roko

Assistant Professor, Faculty of Civil and Geodetic Engineering,
University of Ljubljana, Ljubljana, Slovenia
Research: Triaxial Testing of Modified Cementitious Grouts and
Mortars
University of Colorado–Boulder, Department of Civil,
Environmental, and Architectural Engineering, Boulder, CO
80309
c/o Dr. P. Benson Shing
February 1999 - July 1999

ENVIRONMENTAL SCIENCES

Klik, Andreas

Professor, Institute of Hydraulics and Rural Water Management,
University of Agriculture of Vienna, Vienna, Austria
Research: Improvement of the Functional Quantitative
Description of Agricultural Soils
Purdue University, National Soil Erosion Research Laboratory,
U.S. Department of Agriculture, West Lafayette, IN
47907-1968
c/o Dr. L. Darrell Norton
June 1999 - August 1999

Leygraf, Christofer

Professor, Department of Materials Science and Engineering,
Royal Institute of Technology, Stockholm, Sweden
Research: Completion of a Textbook, *Atmospheric Corrosion*
Yale University, Yale School of Forestry and Environmental
Studies, New Haven, CT 06511
c/o Dr. Tom Graedel
July 1998 - March 1999

Monaci, Fabrizio

Research Technician, Department of Environmental Biology,
University of Siena, Siena, Italy
Research: Trace Element Availability to Grapevines: A Study of
Plant-Soil Relationships
California Polytechnic State University–San Luis Obispo,
Department of Soil Science, San Luis Obispo, CA 93407
c/o Dr. James J. Rice
April 1999 - December 1999

Mounsif, Mohamed

Professor, Department of Plant Ecology, National School of
Agriculture, Meknes, Morocco
Research: Effects of Particulates Pollutants on Plant Productivity
and Food Chain Contamination
Texas Tech University, College of Agricultural Sciences and
Natural Resources, Department of Range, Wildlife, and
Fisheries Management, Lubbock, TX 79409
c/o Mr. Ronald E. Sosebee
June 1998 - September 1998

ENVIRONMENTAL SCIENCES

Paniouchkina, Irina

Researcher, Laboratory of Dendrochronology, Institute of Forestry, Russian Academy of Sciences, Siberia Branch, Krasnoyarsk, Russia
Research: The Long-Term Reconstruction of Summer Temperature Regime with High Temporal Resolution in East Siberia Subarctic
University of Arizona, Laboratory of Tree-Ring Research, Tucson, AZ 85721
c/o Dr. Malcolm Hughes
August 1998 - February 1999

Quaye, Eric

Senior Lecturer, Department of Botany, University of Cape Coast, Cape Coast, Ghana
Research: Establishing a Center for Environmental Studies at the University of Cape Coast
University of Arizona, College of Agriculture, Department of Soil, Water, and Environmental Sciences, Tucson, AZ 85721
c/o Dr. James J. Riley
April 1999 - September 1999

Saraiva, Maria de Graca Amaral Neto

Associate Professor, Department of Landscape Architecture, Higher Institute of Agronomy, Technical University of Lisbon, Lisbon, Portugal
Research: Environmental Sciences and Landscape Planning
Colorado State University, International School for Water Resources and Associated Programs, Center for Water Resources Engineering and Sciences, Fort Collins, CO 80523-2034
c/o Dr. Evan Vlachos
February 1999 - June 1999

Szwagrzyk, Jerzy

Assistant Professor, Department of Forest Botany and Nature Conservation, Agricultural University, Krakow, Poland
Research: A Model of Natural Forest Regeneration in Mixed Conifer-Hardwood Stands of Complex Structure
Oregon State University, Department of Forest Resources, Corvallis, OR 97331
c/o Dr. Douglas A. Maguire
January 1999 - October 1999

Tysiachniouk, Maria

Chair, Department of Environmental Sociology, Center for Independent Social Research, St. Petersburg, Russia
Research: Building Sustainable Communities in the United States and Russia
Ramapo College of New Jersey, Institute for Environmental Studies, Mahwah, NJ 07430-1681
c/o Dr. Michael Edelstein
January 1999 - September 1999

GEOGRAPHY

Barnes, Trevor

Professor, Department of Geography, University of British Columbia, Vancouver, Canada
Research: National and Continental Scientific Networks
University of Minnesota-Twin Cities, College of Liberal Arts, Department of Geography, Minneapolis, MN 55455
c/o Dr. Eric Sheppard
September 1997 - July 1998

Ferhi, Salah

Professor, Department of Geography and Urban Planning, University of Oran Es-Senia, Oran, Algeria
Research: The Algerian in the United States: A Recent Migration of Technocrats
Clemson University, College of Architecture, Arts, and Humanities, Department of History, Clemson, SC 29634
c/o Dr. James Miller
October 1998 - April 1999

Kazmi, Syed

Lecturer, Department of Geography, University of Karachi, Karachi, Pakistan
Research: Use of Remote Sensing and GIS for the Identification and Monitoring of Malarial Vector In and Around Karachi
University of Georgia, Department of Geography, Athens, GA 30602
c/o Dr. E. Lynn Usery
September 1998 - May 1999

Kong, Lily

Senior Lecturer, Department of Geography, National University of Singapore, Singapore
Research: Landscapes and the Construction of a Nation
University of California-Berkeley, Department of Geography, Berkeley, CA 94720
c/o Dr. Richard Walker
October 1998 - December 1998

Konovalov, Vladimir

Chief, Department of Regional Projects, Central Asian Research
Hydrometeorological Institute, Tashkent, Uzbekistan
Research: The Variability of Glacier Runoff and Mass Balance in
the Closed Drainage Basins of Central Asia
University of Colorado–Boulder, Institute of Arctic and Alpine
Research, Boulder, CO 80309
c/o Dr. Mark F. Meier
August 1998 - May 1999

Kulu, Hill

Researcher, Institute of Geography, University of Tartu, Tartu,
Estonia
Research: The Internal Migration of Ethnic Return Migrants in
Estonia
University of Wisconsin–Madison, Department of Geography,
Madison, WI 53706-1380
c/o Dr. Robert Ostergren
January 1999 - October 1999

Pepin, Nicholas

Lecturer, Department of Geography, University of Portsmouth,
Portsmouth, United Kingdom
Research: Changing Altitudinal Gradients of Weather Elements in
the Colorado Rockies and Consequences for Climate Change:
A Maritime/Continental Mid-Latitude Comparison
University of Colorado–Boulder, Institute of Arctic and Alpine
Research, Boulder, CO 80309-0450
c/o Dr. Nel Caine
July 1998 - December 1998

Ruddick, Susan M.

Assistant Professor, Department of Geography, University of
Toronto, Toronto, Canada
Lecturing and Research: Conflicts Over Public Space in the Los
Angeles Urban Region, 1975-Present
University of Southern California, Department of Geography,
Los Angeles, CA 90089
c/o Dr. Michael Dear
January 1998 - September 1998

GEOLOGY

Al-Samahiji, Despina

Assistant Professor, Department of Civil and Architectural
Engineering, University of Bahrain–Isa Town, State of Bahrain,
Bahrain
Research: The Capillary Fringe Above Soils in Bahrain: How to
Interrupt It by Using a Mixture of Granular Materials Without
Compromising Its Strength
Arizona State University, Department of Civil and Environmental
Engineering, Tempe, AZ 85287
c/o Dr. Sandra Houston
October 1998 - June 1999

Blundy, Jonathan

Research Fellow, Department of Geology, University of Bristol,
Bristol, United Kingdom
Research: Origin of Silicic Magmas at Mount Saint Helens,
Washington, and Other Volcanic Arcs
University of Oregon, Department of Geological Science,
Eugene, OR 97403-1275
c/o Dr. A. Dana Johnston
December 1998 - May 1999

Georgescu, Marius

Biostratigrapher, Laboratory of Paleontology, Constanta, Romania
Research: Upper Jurassic-Pliocene Microfaunal Abundance
Fluctuations: Case Study of the Western Black Sea (Romanian
Offshore) and Adjacent Inland Romanian Zones
Rutgers, The State University of New Jersey, Department of
Geological Sciences, Piscataway, NJ 08854-3066
c/o Dr. Richard Olsson
September 1998 - May 1999

Jarrar, Ghaleb

Associate Professor, Department of Geology, University of
Jordan, Amman, Jordan
Research: Anorogenic Rift Zone Magmatism During the
Uppermost Proterozoic Within Southwest Jordan with Special
Emphasis on the Genesis of A Type Granite
University of Texas–Dallas, Center for Lithospheric Studies,
Department of Geoscience, Richardson, TX 75083-0688
c/o Dr. Robert J. Stern
October 1998 - July 1999

Kleiven, Helga F.

Teaching and Research Assistant, Department of Geology,
University of Bergen, Bergen, Norway
Research: Deep Ocean Circulation and Ventilation Rates
University of Florida, Gainesville, FL 32611-8140
c/o Dr. David A. Nodell
November 1998 - March 1999

Lupulescu, Marian

Reader, Department of Mineralogy, Faculty of Geology and
Geophysics, University of Bucharest, Bucharest, Romania
Research: The Geochemical and Petrogenetic Study of the Mafic
Rock Suit from South Apuseni Mountains (Romania): Tectonic
Significance
California Institute of Technology, Division of Planetary Sciences,
Pasadena, CA 91125-0001
c/o Dr. Jason Saleeby
September 1998 - May 1999

GEOLOGY

Nyambe, Imasiku

Head, Department of Geology, School of Mines, University of Zambia, Lusaka, Zambia
Research: Remote Sensing and Geographic Information Systems Application in Geology, Land Use, and the Environment
University of Kansas, Kansas Applied Remote Sensing Program, Department of Geography, Lawrence, KS 66045
c/o Dr. Kevin P. Price
September 1998 - January 1999

Onac, Petroniu

Lecturer, Department of Mineralogy, Babes-Bolyai University, Cluj-Napoca, Romania
Research: Extreme Climatic Events Recorded in Cave Deposits
Pennsylvania State University—University Park, Materials Research Laboratory, University Park, PA 16802
c/o Dr. William White
August 1998 - January 1999

Salem, Hanaa

Assistant Professor, Department of Geology, Faculty of Sciences, Cairo University, Giza, Egypt
Research: Gold Exploration in Southeastern Sinai, Egypt
University of Arizona, Department of Geosciences, Tucson, AZ 85721
c/o Dr. Spencer R. Titley
October 1998 - February 1999

Walaszczyk, Ireneusz

Adjunct, Department of Geology, Warsaw University, Warsaw, Poland
Research: Campanian-Maastrichtian Inoceramid Bivalves of the North American Province: Taxonomy, Evolution, Biogeography, and Biostratigraphy Potential
U.S. Geological Survey, U.S. Department of Interior, Denver, CO 80225-0046
c/o Dr. W.A. Cobban
University of South Florida, Department of Geology, Tampa, FL 33620-9951
c/o Dr. Peter J. Harries
September 1998 - June 1999

HISTORY (NON-U.S.)

Baptiste, Fitzroy Andre

Senior Lecturer, Department of History, African and Asian Studies, University of West Indies, St. Augustine, Trinidad/Tobago
Lecturing: African and Caribbean History
Oberlin College, Department of African-American Studies, Oberlin, OH 44074-1090
c/o Dr. Yakuba Saaka
Scholar-in-Residence Program
August 1998 - June 1999

Bergsson, Snorri

Independent Researcher, Reykjavik, Iceland
Research: Iceland and the Refugee Problem, 1933-1951
United States Holocaust Memorial Museum, Research Institute, Washington, DC 20024
c/o Mr. Paul Shapiro
September 1998 - November 1998

Boyko, Vladimir

Associate Professor, Department of History, Barnaul State Pedagogical University, Barnaul, Russia
Research: Conflict and Cooperation in Northern Afghanistan: The Central Asian and International Context
Harvard University, Center for Middle Eastern Studies, Central Asia Forum, Cambridge, MA 02138
c/o Dr. John Schoeberlein-Engel
September 1998 - March 1999

Degoiev, Vladimir

Professor, Department of History, North Ossetian State University, Vladikavkaz, Russia
Lecturing: The Caucasus in the International and Geopolitical System of the 16th to 20th Centuries: The Origins of the Regional Threats to Global Security
University of California—Berkeley, Department of History, Berkeley, CA 94720
c/o Dr. Reginald Zelnik
September 1998 - February 1999

El Mansour, Mohamed

Professor, Department of History, Faculty of Letters and Human Sciences, Mohammed V University, Rabat, Morocco
Research: Urban Society in Fez, 16th to Early 20th Century
Harvard University, Center for Middle Eastern Studies, Cambridge, MA 02138
c/o Dr. Susan G. Miller
August 1998 - November 1998

Faraguna, Michele

Researcher, Science of Antiquities Department, University of Trieste, Trieste, Italy
Research: Land Registers and Archives in the Greek Polis
Institute for Advanced Study, School of Historical Studies, Princeton, NJ 08540
c/o Dr. Christian Habicht
September 1998 - August 1999

Golding, Brian

Reader, Department of History, University of Southampton,
Southampton, United Kingdom
Research: Edition of *Speculum Ecclesie*, with Introduction,
Translation, and Notes of Giraldus Cambrensis
Institute for Advanced Study, School of Historical Studies,
Princeton, NJ 08540
c/o Dr. Phillip A. Griffiths
September 1998 - May 1999

Grenby, Matthew Orville

Lecturer, American School of Liberal Arts, Regent's College,
London, United Kingdom
Lecturing and Research: Fulbright-Robertson Visiting
Professorship in British History
Westminster College, Department of British History, Fulton, MO
65251-1299
c/o Patty Garvin, CIES
August 1998 - August 1999

Halenko, Oleksander

Assistant Director, Institute of Oriental Studies, Kiev, Ukraine
Research: Ottoman Rule in the Crimea: A Study of Two Survey
Registers from the First Half of the 16th Century
c/o Laurie Calhoun, CIES
January 1999 - June 1999

Jeanpierre, Laurent

Researcher, Department of Sociology, College of Advanced
Studies in the Social Sciences, Marseille, France
Research: Exchange or Indifference: The Interaction of French
Emigres and American Intellectuals in the United States
During World War II
New York University, Department of History, New York, NY
10003-6667
c/o Dr. Thomas Bender
January 1999 - April 1999

Kamalov, Ablet

Chair, Department of History, Institute of Oriental Studies,
Center for Higher Studies, Kazakh Academy of Science,
Almaty, Kazakhstan
Research: American Sino-Soviet Diplomacy and the Eastern
Turkestan Republic, 1944-1949
University of Washington, Department of Near Eastern
Languages and Civilization, Seattle, WA 98195-3120
c/o Dr. Ilse Cirtautas
September 1998 - June 1999

Khabibullaev, Akram

Senior Researcher, Manuscripts Department, Al-Beruni Institute
for Oriental Studies, Uzbek Academy of Sciences, Tashkent,
Uzbekistan
Research: The Cultural and Scientific Life of Khorezm in the
11th-13th Centuries
University of Pennsylvania, Department of Asian and Middle
Eastern Studies, Philadelphia, PA 19104
c/o Dr. Roger Allen
September 1998 - February 1999

Konovets, Olexander

Head, Department of History and Theory of National Culture,
Institute for Ukrainian Studies, Taras Shevchenko University,
Kiev, Ukraine
Research: Ukrainian Emigrants' Contribution to the Intellectual
Potential of the United States
Columbia University, Harriman Institute, New York, NY 10027
c/o Dr. Alexander J. Motyl
September 1998 - February 1999

Maierova, Olga

Senior Researcher, Institute of World Literature, Moscow, Russia
Research: Russian Conservation of the Late 19th Century from a
Historical Perspective
Columbia University, Department of History, New York, NY
10027
c/o Dr. Richard Wortman
January 1999 - August 1999

Marshall, Francisco

Associate Professor, Department of History, Federal University of
Rio Grande do Sol, Porto Alegre, Brazil
Research: The Defense of Paganism; Scientific Museology; and
Classical Studies
Princeton University, Department of History, Princeton, NJ
08544-1017
c/o Dr. Peter R.L. Brown
November 1997 - November 1998

Mesner, Maria

Professor, Renner Institute, University of Vienna, Vienna, Austria
Research: Engineering a People: Discourses, Policies, and
Agencies Towards Reproduction in the United States and
Austria, 1920-1970
New School for Social Research, Department of Political Science,
New York, NY 10011-8603
c/o Dr. David Plotke
February 1999 - May 1999

Panaite, Viorel

Associate Professor, Faculty of History, University of Bucharest,
Bucharest, Romania
Research: The Relationships Between Muslims and Non-Muslims
in Southeastern Europe to the Ottoman Law of Peace and War
Princeton University, Department of Near Eastern Studies,
Princeton, NJ 08544-1019
c/o Dr. Andras Hamori
September 1998 - June 1999

Pozniakov, Vladimir

Senior Researcher, Department of U.S. Studies, Institute of
General History, Russian Academy of Sciences, Moscow, Russia
Lecturing: History of the Union of Soviet Socialist Republics
Spalding University, Office of Student Affairs, Louisville, KY
40203-2188
c/o Dr. Debbie Ford
Harris-Stowe State College, St. Louis, MO 63103-2136
c/o Dr. James Gorham
Scholar-in-Residence Program
August 1998 - April 1999

HISTORY (NON-U.S.)

Roos, Helene

Researcher, Department of Slavonic Studies, University of Paris-Sorbonne (Paris IV), Paris, France
Research: Official History and Popular Memory in Russia
Stanford University, Department of History, Stanford, CA
94305-2021
c/o Dr. Amir Weiner
October 1998 - July 1999

Straede, Therkel

Professor, Department of History and Western Civilization, University of Odense, Odense, Denmark
Research: The Volkswagen Jews
Georgetown University, Center for German and European Studies, Washington, DC 20057
c/o Dr. Samuel H. Barnes
August 1998 - August 1999

Valera, Gabriella

Associate Professor, Department of History, University of Trieste, Trieste, Italy
Research: Public Sphere and Publicity in Modern Thought: European and Anglo-American Tradition Compared
CUNY-Hunter College, Department of History, New York, NY
10021-5085
c/o Dr. Marta Petruszewicz
March 1998 - June 1998

Wang, Ming-Ke

Associate Researcher, Institute of History and Philology, Taipei, Taiwan
Research: Ethnographic and Historical Background of the Chi'ang
University of California-Los Angeles, Department of Art History, Los Angeles, CA 90095-1417
c/o Dr. Lothar von Falkenhausen
September 1998 - August 1999

LANGUAGE AND LITERATURE (NON-U.S.)

Al-Ghul, Omar

Assistant Professor, Institute of Archaeology and Anthropology, Yarmouk University, Irbid, Jordan
Research: The Carbonized Petra Papyri
University of Michigan-Ann Arbor, Department of Near Eastern Studies, Ann Arbor, MI 48109
c/o Dr. L. Koenen
September 1998 - June 1999

Arnason, Kristjan

Professor, Department of Icelandic, University of Iceland, Reykjavik, Iceland
Research: Old and New Icelandic Metrics: Theory and Description
Stanford University, Department of Linguistics, Stanford, CA
94305-9991
c/o Dr. Paul Kiparsky
September 1998 - August 1999

Banerjee, Laksmisree

Head, Department of English, Jamshedpur Women's College, Jamshedpur, India
Lecturing: Modern Indian English Poetry by Women in the Context of Feminism, Post-Modernism, Post-Colonialism, and Indian English Literature
University of Florida, Department of English, Gainesville, FL
32611-8140
c/o Dr. Ira Clark
January 1999 - April 1999

Bulaila, Abdul

Assistant Professor, Department of English Literature, College of Arts, University of Bahrain, State of Bahrain, Bahrain
Research: Marriage and Social Change in the Novels of Theodore Dreiser and Thomas Hardy
Yale University, Department of English, New Haven, CT
06520-8302
c/o Dr. Rosemary Morgan
January 1999 - September 1999

Cheng, Yu-yu

Professor, Department of Chinese Literature, National Taiwan University, Taipei, Taiwan
Research: New Approach to Study of Classical Chinese Literature
University of Washington, Department of Asian Language and Literature, Seattle, WA 98195
c/o Dr. David R. Knechtges
September 1998 - June 1999

Choi, Jong-Chan

Associate Professor, Department of Hindi, Hankuk University of Foreign Studies, Seoul, Korea
Research: Linguistic Analysis of Hindi and Korean Languages
University of California-Berkeley, Department of Linguistics, Berkeley, CA 94720
c/o Dr. Paul Kay
August 1998 - January 1999

LANGUAGE AND LITERATURE (NON-U.S.)

Chowsilpa, Songkram

Assistant Professor, Department of Psychology, Faculty of Humanities, Chiang Mai University, Chiang Mai, Thailand
Lecturing: Thai Language
University of Oregon, Center for Asian and Pacific Studies, Eugene, OR 97403-1246
c/o Dr. Stephen Durrant
Southeast Asian Studies Summer Institute
June 1998 - September 1998

Coronato, Rocco

Postdoctoral Fellow, Institute of Language and Literature, Florence, Italy
Research: Laughter in Renaissance Drama
Harvard University, Department of English, American Literature and Language, Cambridge, MA 02138
c/o Dr. Stephen Greenblatt
September 1998 - November 1998

Cruz, Reynaldo de Jesus

Chair, Filipino Department, Far Eastern University, Manila, Philippines
Lecturing: Filipino Language
University of Oregon, Center for Asian and Pacific Studies, Eugene, OR 97403-1246
c/o Dr. Stephen Durrant
Southeast Asian Studies Summer Institute
June 1998 - August 1998

Davies, Martin

Lecturer, School of Modern Languages, University of Leicester, Leicester, United Kingdom
Research: Enlightening Performances: Self-Management in the German-Jewish Enlightenment
University of Pennsylvania, Center for Judaic Studies, Philadelphia, PA 19106
c/o Dr. David B. Ruderman
September 1998 - May 1999

Demata, Massimiliano

Tutor, Department of English, Pembroke College, Oxford University, Oxford, United Kingdom
Research: British Romanticism and the Ottoman Empire
Yale University, Department of English, New Haven, CT 06520
c/o Dr. Ruth Bernard Yeazell
March 1999 - June 1999

Denkabe, Aloysius

Senior Lecturer and Head, Department of English, University of Ghana, Accra, Ghana
Research: Institutionalizing the Cultural Turn in Literary Studies in Ghana
Harvard University, Department of Afro-American Studies and Philosophy, Cambridge, MA 02138
c/o Dr. Kwame Anthony Appiah
November 1998 - April 1999

Dewanto, Nirwan

Editor-in-Chief, *Kalam Journal of Culture*, Jakarta, Indonesia
Research: The Myth and the Novel
University of Wisconsin-Madison, Department of South Asian Studies, Madison, WI 53706-1380
c/o Dr. Ellen Rafferty
University of Wisconsin-Madison, Center for Southeast Asian Studies, Madison, WI 53706-1380
c/o Dr. Thongchai Winichakul
July 1998 - December 1998

Dobronravine, Nikolai

Assistant Professor, Department of African Studies, St. Petersburg University, St. Petersburg, Russia
Research: Language Use and Code-Switching in the Hausa-Arabic Writings
Northwestern University, Department of History, Evanston, IL 60208-2220
c/o Dr. John Hunwick
November 1997 - April 1998

Due, Reidar

Doctoral Student, Department of French, University of Oslo, Oslo, Norway
Research: Allegory in Dante's *Divine Comedy*
Columbia University, Department of Italian, New York, NY 10027
c/o Dr. Teodolinda Barolini, Dr. Joan Ferrante
February 1998 - July 1998

Egebak, Jorgen

Associate Professor, Department of Comparative Literature, University of Copenhagen, Copenhagen, Denmark
Lecturing and Research: The Uses and Misuses of Nietzsche in Modern Philosophy and Literary Theory
University of Oregon, Department of Germanic Languages and Literatures, Eugene, OR 97403
c/o Dr. Virpi Zuck
October 1998 - June 1999

En-Nehas, Jamal

Professor, Department of English, Faculty of Letters, University of Moulay Ismail, Meknes, Morocco
Research: Beyond the Territorialized Self: Cross-Cultural Motifs in Travel Writing
Yale University, Department of English, New Haven, CT 06520
c/o Dr. Alexander Welsh
July 1998 - September 1998

Geerts, Walter

Professor, Department of Romance Languages, University of Antwerp, Antwerpen, Belgium
Lecturing and Research: Fiction as Feint and Concealment
University of Texas-Arlington, Department of English, Arlington, TX 76019-0035
c/o Dr. Philip Cohen
January 1999 - August 1999

LANGUAGE AND LITERATURE (NON-U.S.)

Grah Mel, Frederic

Maitre Assistant, Department of Literature, Teacher Training
College of Abidjan, Abidjan, Cote d'Ivoire
Research: Biography of Archbishop Bernard Yago of Cote
d'Ivoire
Library of Congress, African and Middle Eastern Division, African
Section, Washington, DC 20540-4821
c/o Ms. Marieta Harper
August 1998 - December 1998

Hedling, Erik

Associate Professor, Department of Comparative Literature,
Lund University, Lund, Sweden
Research: Ingmar Bergman and the Modern Breakthrough in
Sweden
University of Colorado-Boulder, Department of Germanic and
Slavic Languages and Literatures, Boulder, CO 80309-0276
c/o Dr. D.C. Maxwell Olmstead
January 1999 - May 1999

Hollender, Elisabeth

Research Assistant, Martin-Buber Institute, University of Cologne,
Cologne, Germany
Research: Poetry and Culture in Medieval and Renaissance Jewry
University of Pennsylvania, Center for Judaic Studies,
Philadelphia, PA 10106
c/o Dr. David B. Ruderman
September 1998 - December 1998

Krasnoperova, Marina

Leading Scientific Researcher, Department of Mathematics and
Mechanics, St. Petersburg University, St. Petersburg, Russia
Research: Comparative Study of Russian Folk and Literary
Versification by Means of Reconstructive Simulation
University of Wisconsin-Madison, Slavic Department, Madison,
WI 53706-1380
October 1998 - June 1999

Krus, Patricia

Researcher, Department of English, Leiden University, Leiden,
Netherlands
Research: New World Cultural Identities and Literature
University of Virginia, Department of English, Charlottesville, VA
22903
c/o Dr. John Ramazani
January 1999 - July 1999

Lamming, George

Author, Bathsheba, St. Joseph, Barbados
Lecturing: African Diaspora Literature
CUNY-City College, Institute for Research on the African
Diaspora in the Americas, New York, NY 10031-6977
c/o Dr. James DeJongh
Scholar-in-Residence Program
September 1998 - June 1999

Luchuk, Olha

Assistant Professor, Department of Foreign Languages, Ukrainian
State University of Forestry and Wood Technology, Lviv,
Ukraine
Research: The Reception of Ukrainian Literature in America
Pennsylvania State University-University Park, Center for Russian
and East European Studies, University Park, PA 16802
c/o Dr. Michael Naydan
January 1999 - September 1999

Mac Giolla Leith, Caoimhin

Lecturer, Department of Modern Irish, University College Dublin,
Dublin, Ireland
Lecturing and Research: The Poetry of Nuala Ni Dhomhnaill
Affiliation to be determined
c/o Christina Borgeest, CIES
September 1998 - August 1999

Manhire, William

Professor, Department of Creative Writing and English Literature,
School of English, Film, and Theatre, Victoria University,
Wellington, New Zealand
Lecturing: Life After Mansfield
Georgetown University, Center for Australian and New Zealand
Studies, Washington, DC 20057
c/o Dr. Jeffrey Von Arx
January 1999 - July 1999

Manlapaz, Edna

Professor, Department of English, Ateneo de Manila University,
Quezon City, Philippines
Research: Literature of Filipino Women for Foreign Readers
Wellesley College, Center for Research on Women, Wellesley,
MA 02181
c/o Dr. Sumru Erkut
September 1998 - October 1998

Matei Chesnoiu, Monica

Lecturer, Department of English, University Ovidius, Constanta,
Romania
Research: Shakespeare Bibliography
Texas A&M University, Department of English, College Station,
TX 77843-1244
c/o Dr. James Harner
September 1998 - May 1999

Morales, Helen

Lecturer, Department of Classics, University of Reading, Reading,
United Kingdom
Research: The Poetics and Politics of Musaeus's *Hero and
Leander*
Harvard University, Center for Hellenic Studies, Washington, DC
20008
c/o Dr. Deborah Boedeker
October 1998 - September 1999

LANGUAGE AND LITERATURE (NON-U.S.)

Morenets, Volodymyr

Professor and Head, Department of Philology, Kiev Mohyla Academy, Kiev, Ukraine
Research: The New York Group in the Context of Ukrainian and World Literature of the 20th Century
Columbia University, Harriman Institute, New York, NY 10027
c/o Dr. Alexander Motyl
May 1999 - October 1999

Nelwan, Grace

Lecturer, Language Training and Development Center, University of Sam Ratulangi, Manado, Indonesia
Lecturing: Indonesian Language
University of Oregon, Center for Asian and Pacific Studies, Eugene, OR 97403-1246
c/o Dr. Stephen Durrant
Southeast Asian Studies Summer Institute
June 1998 - August 1998

Paphaphanh, Bualy

Head, Lao Language Unit, Department of Lao Language and Literature, Faculty of Social Sciences and Humanities, National University of Laos, Vientiane, Laos
Lecturing: Lao Language
University of Oregon, Center for Asian and Pacific Studies, Eugene, OR 97403-1246
c/o Dr. Stephen Durrant
Southeast Asian Studies Summer Institute
May 1998 - September 1998

Perera, Senath

Senior Lecturer and Head, Department of English, University of Peradeniya, Peradeniya, Sri Lanka
Research: Towards an International Culture: A Comparative Study of Selected Novelists from Three Continents
Virginia Polytechnic Institute and State University, Department of English, Blacksburg, VA 24061-0202
c/o Dr. Robert Siegle
September 1998 - March 1999

Polian, Pavel

Vice-President, The Mandelstam Society, Moscow, Russia
Research: American Sources of Biography and Bibliography of Osip Mandelstam
Princeton University, Department of Slavic Languages and Literature, Princeton, NJ 08544-1019
c/o Dr. Michael Wachtel
April 1999 - December 1999

Russotto, Margherita

Titular Professor, Department of Literary Theory, Central University of Venezuela, Caracas, Venezuela
Research: Women, Society, and Writing in Autobiographical Texts by Female Authors
University of Massachusetts-Amherst, Department of Spanish and Portuguese, Amherst, MA 01003-001
c/o Dr. Francesco D'Introno
September 1998 - March 1999

Sarinyan, Mane

Senior Researcher, Institute of Literature, Armenian National Academy of Science, Yerevan, Armenia
Research: The Theories and Methods of New Criticism and Myth-Ritual Criticism
University of North Carolina-Chapel Hill, Department of English, Chapel Hill, NC 27599
c/o Dr. Townsend Ludington
September 1998 - May 1999

Som, Somuny

Lecturer, Department of Literature, Royal University of Phnom Penh, Phnom Penh, Cambodia
Lecturing: Khmer Language
University of Oregon, Center for Asian and Pacific Studies, Eugene, OR 97403-1246
c/o Dr. Stephen Durrant
Southeast Asian Studies Summer Institute
June 1998 - August 1998

Sougou, Omar

Assistant Professor, Department of English, University of Gaston Berger, Saint-Louis, Senegal
Research: New Critical Perspectives on African Literature
University of Wisconsin-Madison, Department of African Languages and Literature, Madison, WI 53706-1380
c/o Dr. Edris Makward
January 1999 - October 1999

Stary, Martin

Assistant Professor, Department of Languages, Faculty of Law, Charles University, Prague, Czech Republic
Lecturing and Research: Czech Language and Society
Princeton University, Department of Slavic Language and Literature, Princeton, NJ 08544-1019
c/o Dr. Charles Townsend
September 1998 - February 1999

Sutojo

Lecturer, English Education Program, Faculty of Education, Sanata Dharma University, Yogyakarta, Indonesia
Lecturing: Indonesian Language
University of Oregon, Center for Asian and Pacific Studies, Eugene, OR 97403-1246
c/o Dr. Stephen Durrant
Southeast Asian Studies Summer Institute
June 1998 - August 1998

Tassoni, Luigi

Professor, Department of Italian Studies, University of Florence, Florence, Italy
Lecturing: Problems of Text Interpretation
University of Notre Dame, Department of Romance Languages and Literatures, Notre Dame, IN 46556
c/o Dr. John Welle
January 1998 - May 1998

LANGUAGE AND LITERATURE (NON-U.S.)

Verstraete, Ginette

Assistant Professor, Faculty of Arts and Culture, University
Maastricht, Maastricht, Belgium
Research: On the Cultural Borders of Mobility: The Arrival of the
Train in California
University of California-Berkeley, Beatrice M. Bain Research
Group, Berkeley, CA 94720-2050
c/o Dr. Caren Kaplan
August 1998 - November 1998

Williams, Per

Associate Professor, Department of Scandinavian Languages,
Uppsala University, Uppsala, Sweden
Research: The 15th-Century Accounts of a Dominican Nunnery:
Edition and Commentary
University of California-Berkeley, Department of Scandinavian,
Berkeley, CA 94720
c/o Dr. John Lindow
August 1997 - July 1998

Wong, Soak

Lecturer and Associate Professor, School of Humanities,
Universiti Sains Malaysia, Penang, Malaysia
Research: American Minority and Malaysian Sectional Writers
University of California-Santa Barbara, Department of Women's
Studies, Santa Barbara, CA 93106
c/o Dr. Shirley Geok-lin Lim
August 1998 - October 1998

Yuping, Zhang

Professor, Department of Foreign Languages, Tianjin Normal
University, Tianjin, People's Republic of China
Lecturing: Introduction to Cultural Anthropology
Bridgewater State College, Department of Earth Sciences and
Geography, Bridgewater, MA 02325-0001
c/o Dr. Vernon Domingo
Scholar-in-Residence Program
August 1998 - December 1998

Zahra, Abeer

Associate Professor, Department of English, University of
Tishreen, Lattakia, Syria
Research: Violence and Gender in Post-War Novels by African
American and Arab Women Writers
University of California-Riverside, Department of English,
Riverside, CA 92521-0102
c/o Dr. Parama Roy
September 1998 - March 1999

LAW

Aberra, Getachew

Assistant Professor, Faculty of Law, Addis Ababa University, Addis
Ababa, Ethiopia
Research: The Law Relating to the Apportionment of the Waters
of the Nile
University of Texas-Austin, LBJ School of Public Affairs, Austin,
TX 78705
c/o Dr. David Eaton
September 1998 - May 1999

Akerova, Anarkan

Associate Professor, American University of Kyrgyzstan, Bishkek,
Kyrgyzstan
Research: GATT and WTO Issues and the Kyrgyz Republic
American University, Washington College of Law, Washington,
DC 20016-8001
c/o Dr. Kenneth Anderson
October 1998 - August 1999

Bellivier, Florence

Researcher, Department of Science and Law, Center for Legal
Obligations, University of Paris I, Paris, France
Research: Analysis of the Rights and Duties of the Participants
Involved in the Process of Research on the Human Genome
Fordham University, School of Law, Bronx, NY 10023-7485
c/o Mr. Joel R. Reidenberg
Tulane University, School of Law, New Orleans, LA 78011
c/o Mr. Herman
June 1998 - May 1999

Benvenisti, Eyal

Professor, Faculty of Law, Hebrew University of Jerusalem,
Jerusalem, Israel
Lecturing and Research: Sharing International Freshwater
Harvard University, School of Law, Human Rights Program,
Cambridge, MA 02138
c/o Dr. Henry J. Steiner
August 1998 - August 1999

Bowal, Peter

Associate Professor, Faculty of Management, University of
Calgary, Calgary, Canada
Lecturing and Research: American Influence in Canadian
Constitutional Interpretation
Arizona State University, College of Business, Department of
Business Administration, Tempe, AZ 85287-8706
c/o Dr. Larry R. Smeltzer
January 1998 - June 1998

Bugaric, Bojan

Assistant Professor, School of Law, University of Ljubljana,
Ljubljana, Slovenia
Research: From Plan to Market: One Way or Many?
University of California-Los Angeles, School of Law, Los Angeles,
CA 90095-1476
c/o Dr. Joel Handler
September 1998 - January 1999

Eilmansberger, Thomas

Associate Professor, Institute for European Law, University of Salzburg, Salzburg, Austria

Lecturing and Research: Law

Southwestern University School of Law, Los Angeles, CA 90005-3905

c/o Dr. Warren Grimes

European Union Scholar-in-Residence Program

January 1999 - May 1999

Gillespie, Alexander

Lecturer, School of Law, Waikato University, Hamilton, New Zealand

Research: Bottom Lines in International Environmental Law and Policy

Columbia University, School of Law, New York, NY 10027

c/o Dr. Brad Karkkainen, Dr. Michael Young

August 1998 - January 1999

Govaere, Inge

Lecturer, Department of Law, College of Europe, Bruges, Belgium

Lecturing: Current European Union Challenges: In Particular, Enlargement Towards the East

Cornell University, Mario Einaudi Center for International Studies, Department of Government, Institute for European Studies, Ithaca, NY 14853-0001

c/o Dr. Jonas Pontusson

European Union Scholar-in-Residence Program

Four and one-half months: August 1998 - December 1998

Hadjiev, Valentin

Senior Assistant Professor, Department of International Law and International Relations, Faculty of Law, Sofia University, Sofia, Bulgaria

Research: The Law of the Sea After the Entry Into Force of U.N. Convention on Law of the Sea

University of Virginia, Center for Oceans Law and Policy, Charlottesville, VA 22903

c/o Dr. John Norton Moore

September 1998 - March 1999

Hayashi, Hiroko

Professor, Faculty of Law, Fukuoka University, Fukuoka, Japan

Research: Worker's Compensation and Occupational Safety and Health

New York University, Law School, Global Law School Program, New York, NY 10012-1019

c/o Dr. Frank K. Upham

Columbia University, School of Law, New York, NY 10027

c/o Dr. Lance Liebman

August 1998 - October 1998

Jethwani, Thakurdas N.

Attorney, Thakurdas Jethwani and Company, Kuala Lumpur, Malaysia

Research: International Offshore Financial Centers

Harvard University, Harvard Law School, International Tax Program, Cambridge, MA 02138

c/o Dr. Glenn P. Jenkins

May 1998 - August 1998

Khan, Md. Maimul

Chair, Department of Law, University of Dhaka, Dhaka, Bangladesh

Research: Role of the U.S. in NAFTA: Protection of Human Rights and Democracy

University of Illinois-Urbana-Champaign, College of Law, Champaign, IL 61820

c/o Dr. Phil McConaughay

August 1998 - January 1999

Khazova, Olga

Senior Researcher, Center of Civil and Comparative Law, Institute of State and Law, Russian Academy of Sciences, Moscow, Russia

Research: The Legal Framework of Artificial Reproduction

Quinnipiac College, School of Law, Center for Children and the Family, Hamden, CT 06518-1947

c/o Dr. David Rosettenstein

August 1998 - February 1999

Kover, Agnes

Lecturer, Department of Legal Studies, Human Rights Program, Central European University, Budapest, Hungary

Lecturing: Legal Regulations and the Implementation of Human Rights in the East-Central European Criminal Justice Systems: Poland, Hungary, Ukraine, and Russia

New York University, School of Law, New York, NY 10012-1019

c/o Dr. Stephen Holmes

September 1998 - June 1999

Mamedov, Bakhtiyar

Senior Lecturer, Department of Law, Tefekkur University, Baku, Azerbaijan

Research: International Law, Private International Law (Conflict of Laws), Investment Law, and Financial Law

University of Iowa, School of Law, Iowa City, IA 52242

c/o Dr. John Reitz

October 1998 - January 1999

Okani, Rachel-Claire

Lecturer, Faculty of Law and Economics, University of Yaounde, Yaounde, Cameroon

Lecturing: Gender Issues in Africa

Florida Agricultural and Mechanical University, University Honors Program, Tallahassee, FL 32307

c/o Dr. Ivy A. Mitchell

Scholar-in-Residence Program

August 1998 - April 1999

Redissi, Mohamed

Professor, Department of Political Science, Faculty of Law,
Tunis, Tunisia

Research: Exploring the Linkage Between Political Philosophy,
Historical Approach, and Comparative Politics in Middle East
Studies

Fordham University, Middle East Studies Program, Bronx, NY
10458

c/o Dr. John Entelis

September 1998 - December 1998

Sarie El Din, Hani

Lecturer, Department of Commercial and Maritime Law, Faculty
of Law, Cairo University, Giza, Egypt

Research: Legal Aspects of Infrastructure Projects Privately
Financed (BOT/BOOT Projects)

International Law Institute, Washington, DC 20009

c/o Dr. Don Wallace, Jr.

April 1999 - October 1999

Saxena, Poonam

Associate Professor, Faculty of Law, University of Delhi, Delhi,
India

Lecturing: Family Law

University of Baltimore, John and Frances Angelos Law Center,
Center for International and Comparative Law, Baltimore,
MD 21201-5779

c/o Dr. Jane C. Murphy

September 1998 - December 1998

Stojanovski, Trpe

Head and Docent, Department of Analysis and Research,
Ministry of Internal Affairs, Faculty of Security, Skopje,
Former Yugoslav Republic of Macedonia

Research: The Role of the Police in a Democracy

Temple University, Center for Public Policy, Philadelphia, PA
19122

c/o Dr. Jack R. Greene

September 1998 - June 1999

Streltsov, Evgeniy

Professor and Chair, Department of Criminal Law and
Criminology, Law Institute, Odessa State University, Odessa,
Ukraine

Research: Economic Crime in Ukraine: The Name Is Old, The
Content New

University of Illinois-Chicago, Office of International Criminal
Justice, Chicago, IL 60607-2919

c/o Dr. Richard Ward

September 1998 - June 1999

Sun, Xinqiang

Professor and Associate Director, Department of Law, Shandong
University, Jinan, People's Republic of China

Research: Commercial Law in Market Economies

Western Michigan University, Department of Economics,
Kalamazoo, MI 49008

c/o Dr. Wei-Chiao Huang

September 1998 - June 1999

Treppoz, Edouard

Researcher, International Institute for the Unification of Private
Law, Rome, Italy

Research: Software in Private International Law

Columbia University, School of Law, New York, NY 10027

c/o Dr. Jane C. Ginsberg

August 1998 - November 1998

Umbach, Dieter

Professor, Department of Law, University of Potsdam, Potsdam,
Germany

Lecturing and Research: German Studies

Vanderbilt University, Department of History, Nashville, TN
37240-1001

c/o Dr. Hugh Davis

September 1998 - July 1999

Vazquez Albert, Daniel

Assistant Professor, School of Law, University of Barcelona,
Barcelona, Spain

Research: The Reorganization of Firms in Crisis

Yale University, School of Law, Department of Bankruptcy Law,
New Haven, CT 06520

c/o Dr. Anthony Kronman

January 1997 - December 1998

Wang, Liming

Vice-Dean and Professor, Law School, University of China, Beijing,
People's Republic of China

Research: Proposals for China's Judicial Reform

Harvard University, East Asian Legal Studies, Cambridge, MA
02138

c/o Dr. William P. Alford

September 1998 - June 1999

Zhilinkova, Irina

Associate Professor, Department of Civil Law, National Law
Academy, Kharkiv, Ukraine

Research: Marital Property Law

University of Connecticut-Hartford, School of Law, West
Hartford, CT 06117

c/o Dr. Anne Dailey

September 1998 - January 1999

Banhegyi, Zsolt

Systems Librarian, Department of Automation, Hungarian
Academy of Sciences, Budapest, Hungary

Research: The Buildup of a "Virtual Library": Integrating
Web-Based Technology Into Conventional Forms of
Information Service

University of California--Los Angeles, Department of Library
and Information Science, Los Angeles, CA 90095

c/o Dr. Christie L. Borgman
September 1998 - June 1999

Gorbachenko, Tetiana

Professor, Department of Library and Document Science, Kiev
Institute of Culture, Kiev, Ukraine

Research: Library Management

University of Illinois--Urbana-Champaign, Mortenson Center for
International Library Programs, Champaign, IL 61820-5711

c/o Dr. Marianna Tax Choldin
August 1998 - January 1999

Muravyova, Natalya

Chief Librarian, International Exchange and Loan Department,
Library for Natural Sciences, Russian Academy of Sciences,
Moscow, Russia

Research: New Technological Environment: Implication for Serial
Collection Developers

University at Albany, State University of New York, School of
Information Science and Policy, Albany, NY 12222-0001

c/o Dr. Philip B. Eppard
January 1999 - July 1999

LINGUISTICS

Abd-el-Jawad, Hassan

Associate Professor, Department of English, Yarmouk University,
Irbid, Jordan

Research: The Impact of the Peace Process on Language
University of Pennsylvania, Department of Linguistics,
Philadelphia, PA 19104

c/o Dr. Gillian Sankoff
June 1998 - December 1998

Cetnarowska, Bozena

Adjunct Professor, Institute of English, University of Silesia,
Sosnowiec, Poland

Research: Object Pronouns and Object Possessives in Nominals
University of Massachusetts--Amherst, Department of
Linguistics, Amherst, MA 01003-7130

c/o Dr. Kyle Johnson
September 1998 - June 1999

Chamonikolasova, Jana

Assistant Professor, Department of English and American
Studies, Faculty of Arts, Masaryk University, Brno, Czech
Republic

Research: American and Non-American Approaches to
Information Structure

Harvard University, Department of Linguistics, Cambridge, MA
02138

c/o Dr. Susumu Kuno
January 1999 - June 1999

Chumbow, Beban

Professor, Department of Linguistics, University of Buea, Buea,
Cameroon

Research: Language Planning: Principles, Issues, and Techniques
University of South Carolina, Department of Government and
International Studies, Columbia, SC 29208

c/o Dr. Mark Delancey
September 1998 - June 1999

Costa Lima, Paula Lenz

Researcher, Department of Linguistics, State University of
Campinas, Campinas, Sao Paulo, Brazil

Research: Working Memory and the Processing of Metaphor
University of California--Santa Cruz, Department of Psychology,
Santa Cruz, CA 95064

c/o Dr. Raymond W. Gibbs, Jr.
January 1998 - August 1998

Cyran, Eugeniusz

Assistant Professor, Department of Celtic, Catholic University of
Lublin, Lublin, Poland

Research: Linguistics

University of California--Los Angeles, Department of Linguistics,
Los Angeles, CA 90024

c/o Dr. Victoria Fromkin
September 1998 - June 1999

El Gemei, Dalal

Lecturer, Department of English Language and Literature, Faculty
of Humanities, Al Azhar University, Cairo, Egypt

Research: Corpus-Based Study of Collocation in American English
Affiliation to be determined

c/o Barbara Wollison, CIES
October 1998 - January 1999

Eriksson, Mats

Research Associate, Uppsala University, Uppsala, Sweden

Research: The Construction of Identity in Elderly Conversations
University of California--Santa Barbara, Department of Sociology,
Santa Barbara, CA 93106

c/o Dr. Don H. Zimmerman
August 1998 - June 1999

Gallego Garcia, Maria Angeles

Postdoctoral Researcher, Department of Arabic and Islamic Studies, Complutense University of Madrid, Madrid, Spain
Research: Dialectological Levels in Medieval Judeo-Arabic
Emory University, Department of Near Eastern Studies, Atlanta, GA 30322-1100
c/o Dr. Benjamin Mary
January 1998 - December 1998

Jerad, Nabiha

Assistant Professor, Department of French, Faculty of Human and Social Sciences, Tunis, Tunisia
Research: The Feminine Voice of Modernity
Duke University, Department of Asian and African Languages and Literature, Durham, NC 27708-0586
c/o Dr. Miriam Cooke
October 1998 - December 1998

Kikuchi, Shigeo

Professor, Faculty of Human Sciences, Osaka International University for Women, Osaka, Japan
Research: Roman Jakobson's Stylistics
Harvard University, Department of Linguistics, Cambridge, MA 02138
c/o Dr. Mary Violette
September 1998 - February 1999

Laczko, Tibor

Chair and Associate Professor, Department of English Linguistics, L. Kossuth University, Debrecen, Hungary
Research: Morphosyntax and Typology of Derived Nominals and Participles
Stanford University, Center for the Study of Language and Information, Stanford, CA 94305-9991
c/o Dr. Joan Bresnan
September 1998 - February 1999

Lodrup, Helge

Professor, Department of Linguistics, University of Oslo, Oslo, Norway
Research: Optimality Theory and Argument Structure
Stanford University, Department of Linguistics, Stanford, CA 94305-2150
c/o Dr. Joan Bresnan
August 1998 - July 1999

Markus, Dace

Professor, Methodology of Latvian Language and Literature Department, University of Latvia, Riga, Latvia
Research: Phonetic Investigation of Second Language Acquisition by Minorities: Computer-Assisted Analysis of Pronunciation and Assessment of Teaching Methods
Ohio University, Department of Linguistics, Institute for Empirical Study of Language, Athens, OH 45701-2979
c/o Dr. Dzintra Bond
September 1998 - June 1999

Perekhvalskaya, Elena

Senior Researcher, Institute for New Technologies in Education, Moscow, Russia
Research: Preservation and Teaching of Ethnic Minority Languages and Culture
University of Arizona, Department of Anthropology, Tucson, AZ 85721
c/o Dr. Jane Hill
December 1998 - July 1999

Pupovac, Milorad

Associate Professor, Department of General Linguistics, Faculty of Philosophy, University of Zagreb, Zagreb, Croatia
Research: Linguistics and Its Dialects
Cornell University, Department of Linguistics, Ithaca, NY 14853-0001
c/o Dr. Wayles Brown
August 1998 - May 1999

Romero Morales, Juan

Assistant Professor, Ortega y Gasset University Institute, Madrid, Spain
Research: Semantic Selection and Subcategorization Constraints in Phrase Structure Formation
Massachusetts Institute of Technology, Department of Linguistics and Philosophy, Cambridge, MA 02139-4307
c/o Dr. Kenneth Hale
September 1998 - August 1999

Santos, Raquel Santana

Researcher, State University of Campinas, Campinas, Brazil
Research: The Acquisition of Brazilian Portuguese Rhythm: The Word Stress
University of Southern California, Department of Linguistics, Los Angeles, CA 90089-1693
c/o Dr. Jean-Roger Vergnaud
March 1998 - March 1999

Tchernigovskaja, Tatiana

Professor, Department of General Linguistics, Sechenov Institute of Russian Academy of Sciences, St. Petersburg University, St. Petersburg, Russia
Research: Cerebral Assymetry for Cognitive and Linguistic Functions: Cross-Cultural and Psycholinguistic Dimensions
University of Maryland-College Park, Department of Asian and East European Languages and Cultures, College Park, MD 20742
c/o Dr. Maria Lekic
August 1998 - November 1998

Benes, Viktor

Professor, Department of Mathematics, Faculty of Mechanical Engineering, Czech Technical University, Prague, Czech Republic

Research: Stereological Estimation of Geometry of Anisotropic Structures

Georgia Institute of Technology, School of Materials Science and Engineering, Atlanta, GA 30332-0245

c/o Dr. Arun M. Gokhale

September 1998 - December 1998

Blocki, Zbigniew

Adjunct, Institute of Mathematics, Jagiellonian University, Krakow, Poland

Research: The Complex Monge-Ampere Operator and Its Applications in Pluri-Potential Theory

Indiana University-Bloomington, Department of Mathematics, Bloomington, IN 47405

c/o Dr. Eric Bedford

University of Michigan-Ann Arbor, Department of Mathematics, Ann Arbor, MI 48109

c/o Dr. B.A. Taylor

January 1999 - October 1999

Bosch Giral, Carlos

Professor, Department of Mathematics, Autonomous Technical Institute of Mexico, Mexico, Mexico

Research: Locally Complete Spaces

Washington State University, Department of Pure and Applied Mathematics, Pullman, WA 99164

c/o Dr. Jan Kucera

August 1998 - May 1999

Calugareanu, Grigore

Associate Professor and Chair, Faculty of Mathematics

Information, Babes-Bolyai University, Cluj-Napoca, Romania

Research: Characterization of the Class M3 of Nonsplitting Mixed

Abelian Groups

Tulane University, Department of Mathematics, New Orleans, LA 70118-5669

c/o Dr. Laszlo Fuchs

March 1999 - July 1999

Chiao, Chih-hua

Associate Professor, Department of Business Mathematics, Soochow University, Taipei, Taiwan

Research: Quality and Reliability Management Based on Degradation Data

University of Michigan-Ann Arbor, Department of Statistics, Ann Arbor, MI 48109

c/o Dr. Michael Hamada

January 1998 - August 1998

Dannan, Fozi

Professor and Chair, Department of Basic Sciences, Faculty of Civil Engineering, Damascus University, Damascus, Syria

Research: Stability of Nonlinear Difference Systems and Its Applications

Trinity University, Department of Mathematics, San Antonio, TX 78212-7200

c/o Dr. Saber N. Elaydi

September 1998 - December 1998

Ethiraju, Thandapani

Reader, Department of Mathematics, P.G. Center, Madras University, Salem, Tamil Nadu, India

Research: Some Qualitative Properties of Solutions of Difference Equations

Mississippi State University, Department of Mathematics and Statistics, Mississippi State, MS 39762

c/o Dr. John R. Graef

July 1998 - October 1998

Garay, Barnabas

Associate Professor, Department of Mathematics, University of Technology, Budapest, Hungary

Research: Numerical Dynamics

University of California-Berkeley, Department of Mathematics, Berkeley, CA 94720

c/o Dr. David Eisenbud

Mathematical Sciences Research Institute, Department of Computational Mathematics, Berkeley, CA 94720-5070

c/o Dr. Felipe Cucker

September 1998 - December 1998

Habre, Samer

Assistant Professor, Natural Science Division, Lebanese American University, Beirut, Lebanon

Research: Differential Equations

Cornell University, Department of Mathematics, Ithaca, NY 14853-0001

c/o Ms. Beverly H. West

July 1998 - January 1999

Hempel, Rainer Rolf

Professor, Department of Mathematics, Technical University of Braunschweig, Braunschweig, Germany

Research: Mathematical Problems in Quantum Mechanics

California Institute of Technology, Alfred P. Sloan Laboratory of Mathematics and Physics, Pasadena, CA 91125-0001

c/o Dr. Barry Simon

August 1998 - December 1998

Ivanov, Nikolai

Assistant Professor, Department of Economics and Control, Grodno State University, Grodno, Belarus

Research: Development of a Curriculum of Mathematical Economics Courses

Columbia University, Harriman Institute, Department of Economics, New York, NY 10027

c/o Dr. Richard Ericson

August 1998 - December 1998

MATHEMATICS

Janker, Minka

Researcher, Department of Mathematics, Free University of Amsterdam, Amsterdam, Netherlands
Research: Semi-Parametric Models in Mathematical Statistics, Especially Likelihood Methods
University of Michigan–Ann Arbor, Department of Statistics, Ann Arbor, MI 48109
c/o Dr. Susan A. Murphy
September 1998 - January 1999

Kvasz, Ladislav

Lecturer, Department of Humanities, Comenius University, Bratislava, Slovak Republic
Research: Geometry and the Foundations of Mathematics, 1850-1930
University of California–Berkeley, Department of Philosophy, Berkeley, CA 94720
c/o Dr. Paolo Mancosu
January 1999 - May 1999

Plaskota, Leszek

Adjunct Assistant Professor, Department of Mathematics, Informatics, and Mechanics, Warsaw University, Warsaw, Poland
Research: Complexity and Noise in Neural Network Theory
Boston University, Department of Mathematics, Boston, MA 02215
c/o Dr. Mark Kon
October 1998 - July 1999

Sirola, Boris

Senior Assistant, Department of Mathematics, University of Zagreb, Zagreb, Croatia
Research: Torsion Modules and Applications to Representation Theory of Semisimple Lie Groups
Massachusetts Institute of Technology, Department of Mathematics, Cambridge, MA 02139-4307
c/o Dr. David A. Vogan
September 1998 - May 1999

Trlifaj, Jan

Head, Department of Algebra, Faculty of Mathematics and Physics, Charles University, Prague, Czech Republic
Research: Cofinal Decreasing Chains of Modules
University of California–Irvine, Department of Mathematics, Irvine, CA 92697-3875
c/o Dr. Paul Eklof
September 1998 - December 1998

MEDICAL SCIENCES

Bernard, Claude Charles

Professor, Neuroimmunology Laboratory, Faculty of Science, Technology, and Engineering, La Trobe University, Bundoora/Melbourne, Victoria, Australia
Research: The Immunogenetics of Multiple Sclerosis Across Ethnic and Geographic Boundaries
University of California–San Francisco, School of Medicine, Department of Neurology, San Francisco, CA 94143-0114
c/o Dr. Stephen L. Hauser, Dr. Jorge R. Oskenberg
July 1998 - January 1999

Bocek, Pavel

Physician, Clinic of Pediatric Oncology, 2nd Faculty of Medicine, Charles University, Prague, Czech Republic
Research: Pediatric Oncology
University of Minnesota–Twin Cities, Medical School, Division of Pediatric Hematology, Oncology, and Bone Marrow Transplantation, Minneapolis, MN 55455-0213
c/o Dr. Norma K. Ramsay
October 1998 - July 1999

Bottomley, Martyn

Research Assistant, Department of Medicine, Saint Mary's Hospital, University of Manchester, Manchester, United Kingdom
Research: The Regulation of SMAD Proteins Mediating Cross-Talk Between Profibrotic TGF- β Family and Regenerative HGF Signaling Pathways
National Institutes of Health, National Cancer Institute, Laboratory of Cell Regulation and Carcinogenesis, Bethesda, MD 20892-5055
c/o Dr. Anita Roberts
November 1998 - October 1999

Corne, Jonathan

Specialist Registrar, School of Medicine, Southampton General Hospital, University of Southampton, Southampton, United Kingdom
Research: Use of an Externally Regulatable Overexpression Transgenic Mouse Model to Determine the Possible Protective Effects of Early Life TH1 Response on the Subsequent Development of Atopy
Yale University, School of Medicine, Pulmonary and Critical Care Section, New Haven, CT 06520-8057
c/o Dr. Jack Elias
October 1999 - October 2000

Dahlin, Christer

Associate Professor, Department of Oral and Maxillofacial Surgery, Center for Postgraduate Education, Medical Center Hospital, Orebro, Sweden
 Research: Guided Bone Regeneration in Combination with Growth Factors in the Treatment of Cranial Defects
 University of Florida, Department of Oral and Maxillofacial Surgery, Gainesville, FL 32610-0416
 c/o Dr. James Ruskin
 August 1998 - February 1999

Ekelund, Ulf

Assistant Professor, Department of Physiology and Neuroscience, University of Lund, Lund, Sweden
 Research: The Role of Nitric Oxide in the Regulation of Heart Function Under Physiological and Pathological Conditions
 Johns Hopkins University, Clayton Heart Center, Department of Medicine, Baltimore, MD 21287
 c/o Dr. Joshua M. Hare
 August 1997 - August 1998

Fassa, Anaclaudia Gastal

Assistant Professor, Department of Social Medicine, Federal University of Pelotas, Pelotas, Brazil
 Research: Child Labor and Health
 Harvard University, Takemi Program in International Health, Boston, MA 02115
 c/o Dr. Michael R. Reich
 October 1998 - September 1999

Fazan, Valeria Paula Sassoli

Researcher, Department of Neurology, School of Medicine of Ribeirao Preto, Ribeirao Preto, Brazil
 Research: Anatomic Pathways Involved in the Barore Flex Control of the Parasympathetic Innervation of the Cerebral Vessels
 University of Iowa, Department of Neurology, Iowa City, IA 52242
 c/o Dr. William T. Talman
 November 1997 - November 1998

Figueiredo, Fatima Aparecida Ferreira

Assistant Professor, Department of Gastroenterology and Endoscopy, Federal University of Rio de Janeiro, Rio de Janeiro, Brazil
 Research: Body Composition in Liver Cirrhosis
 Mayo Clinic, Department of Gastroenterology and Liver Transplantation, Rochester, MN 55905
 c/o Dr. Michael R. Charlton
 October 1998 - September 1999

Gerber, Bernhard

Assistant, Department of Cardiology, Saint-Luc University Clinic, Medical School, University of Louvain, Brussels, Belgium
 Research: Quantification of Regions of Microvascular Obstruction by Magnetic Resonance Imaging and Contrast Echocardiography Following Acute Myocardial Infarction
 Johns Hopkins University, Department of Internal Medicine, Division of Cardiology, Baltimore, MD 21287
 c/o Dr. J.A. Lima
 September 1998 - August 1999

Haddad, Asmaban

Assistant Professor, School of Science and Engineering, Al-Akhawayn University, Ifrane, Morocco
 Research: Screening and Identification of Taxol-Producing Microorganisms
 Montana State University, Department of Plant Pathology, Bozeman, MT 59717
 c/o Mr. Gary Strobel
 June 1998 - August 1998

Hamilton, Andrew

Lecturer, Dermatology Unit, Guys Hospital, London, United Kingdom
 Research: Cloning, Characterization, and Disruption of Cu,Zn Superoxide Dismutase Gene of Cryptococcus Neoformans Variety Gattii
 David Axelrod Institute, Laboratories for Mycology, Albany, NY 12201-0509
 c/o Dr. Vishnu Chaturvedi
 August 1998 - January 1999

Hermans, Guy

Research Assistant, Autoimmune Diseases Research Unit, Dr. L. Willems Institute-University, Diepenbeek, Belgium
 Research: Efficiency and Working Mechanism of T-Cell Receptor/ Cytokine Hybrids to Prevent or Cure Relapsing Experimental Autoimmune Encephalomyelitis
 Stanford University, Medical Center, Department of Neurology, Stanford, CA 94305-5429
 c/o Dr. Lawrence Steinman
 January 1999 - December 1999

Illidge, Timothy

Clinical Research Fellow, Wessex Cancer Center, Royal South Hants Hospital, Southampton University, Southampton, United Kingdom
 Research: Radioimmunotherapy of B-Cell Lymphomas
 Stanford University, School of Medicine, Division of Oncology, Stanford, CA 94305-5306
 c/o Dr. Ron Levy
 August 1998 - December 1998

Jacobsen, Eva

Consultant and Associate Professor, Department of Radiology, University Hospital of Tromso, Tromso, Norway
 Research: Magnetic Resonance Imaging (MRI) and Contrast Media for MRI
 University of Michigan-Ann Arbor, Department of Radiology, Ann Arbor, MI 48109-0030
 c/o Dr. Peter Eldevik
 August 1998 - July 1999

Kaya, Sidika

Assistant Professor, School of Health Administration, Hacettepe University, Ankara, Turkey
 Research: Developing a Utilization Management Program for the Ministry of Health Hospitals in Turkey
 Boston University, School of Management, Boston, MA 02215
 c/o Dr. Joseph D. Restuccia
 October 1998 - April 1999

Kitinya, James

Professor, Department of Histopathology, Muhimbili University College, Dar es Salaam, Tanzania
Research: Morphological Features of Placenta in Vertical Transmission of HIV and Effect of Vitamin Supplementation
Harvard School of Public Health, Department of Nutrition, Boston, MA 02115
c/o Dr. Wafaie W. Fawzi
September 1998 - June 1999

Kolstad, Arne

Consultant, Department of Oncology, University Hospital of Tromso, Tromso, Norway
Research: Immunotherapy in Treatment of Cancer
University of Michigan-Ann Arbor, Comprehensive Cancer Center, Department of Internal Medicine, Ann Arbor, MI 48109-0724
c/o Dr. Mack Kaminski
August 1998 - July 1999

Machiels, Jean-Pascal Henry

Research Fellow, Laboratory of Experimental Oncology and Hematology, Catholic University of Louvain, Brussels, Belgium
Research: Genetic-Based Cancer Vaccine for the Treatment of Breast Cancer
Johns Hopkins University, Laboratory of Experimental Therapeutics, Oncology Unit, Baltimore, MD 21205-2196
c/o Dr. Jaffee
September 1998 - August 1999

McKinley, Sharon Maree

Professor, Faculty of Nursing, University of Technology, Sydney, New South Wales, Australia
Research: Reducing Delay in Responding to Symptoms of Acute Myocardial Infarction
University of California-Los Angeles, School of Nursing, Los Angeles, CA 90095
c/o Dr. Kathy Dracup
Ohio State University-Columbus, College of Nursing, Department of Adult Health and Illness, Columbus, OH 43210
c/o Dr. Bonnie J. Garvin
August 1998 - February 1999

Mohamed, A.R.

Senior Lecturer, Department of Veterinary Preclinical Studies, Faculty of Veterinary Medicine and Animal Science, University of Peradeniya, Peradeniya, Sri Lanka
Research: Factors Affecting Ovarian Follicular Formation in Cattle
University of Nebraska-Lincoln, Institute of Agriculture and Natural Resources, Department of Animal Science, Lincoln, NE 68588
c/o Dr. James E. Kinder
February 1999 - August 1999

Moraes Junior, Haroldo Vieira

Professor, Department of Ophthalmology, Federal University of Rio de Janeiro, Rio de Janeiro, Brazil
Research: HIV/HTLV-I Clinical Trials Training
National Institutes of Health, National Eye Institute, Bethesda, MD 20892-1858
c/o Dr. Scott M. Whitcup
January 1998 - January 1999

Morales Munoz, Albert

Researcher, Department of Hepatology and Gastroenterology, Di I Sunyer Institute, Barcelona, Spain
Research: Modulation of the Apoptotic Response After Cell Radiation: Role of Ceramide
Memorial Sloan-Kettering Cancer Center, Laboratory of Signal Transduction, Department of Radiation Oncology, New York, NY 10021
c/o Dr. Zvi Fuks
January 1999 - December 1999

Muftuoglu, Sevda

Associate Professor, Department of Histology and Embryology, Medical Faculty, Hacettepe University, Ankara, Turkey
Research: Expression and Function of Endothelial Cell Antigens: CD105 and CD146
University of Washington, School of Medicine, Division of Hematology, Seattle, WA 98195
c/o Dr. John M. Harlan
September 1998 - March 1999

Ozenci, Hatice

Head, Department of Microbiology and Clinical Microbiology, School of Medicine, Ankara University, Ankara, Turkey
Research: Vaginal Epithelial Cell Interactions with *C. Albicans*
Louisiana State University Medical Center-New Orleans, Department of Microbiology, Immunology, and Parasitology, New Orleans, LA 70112-2223
c/o Dr. Paul L. Fidel
August 1998 - February 1999

Paemeleire, Koen Frank

Research Assistant, Department of General Physiology, Human Physiology, and Physiopathology, University of Gent, Gent, Belgium
Research: Intercellular Calcium Signaling in Nonexcitable Brain Cells
University of Massachusetts Medical Center-Worcester, Department of Physiology, Worcester, MA 01655-0127
c/o Dr. M.J. Sanderson
September 1998 - June 1999

Pertl, Barbara

Professor, Department of Obstetrics and Gynecology, Karl-Franzens University of Graz, Graz, Austria
Research: Fetal/Maternal Cell Trafficking in Pregnancy Complications
Tufts University, School of Medicine, New England Medical Center, Division of Genetics, Medford, MA 02155
c/o Dr. Diana W. Bianchi
August 1998 - November 1998

- Pillar, Giora**
Physician and Researcher, Sleep Laboratory, Technion-Israel
Institute of Technology, Haifa, Israel
Research: Pathophysiology of Upper Airway Occlusion in
Obstructive Sleep Apnea
Harvard University, Medical School, Sleep Disorders Section,
Boston, MA 02115
c/o Dr. David Polard White
July 1998 - July 1999
- Pohar, Bojan**
Assistant Professor, Center for Intensive Internal Medicine,
University Medical Center, Ljubljana, Slovenia
Research: Autonomic Pathophysiology of Orthostatic
Intolerance
Vanderbilt University, School of Medicine, Clinical Research
Center, Nashville, TN 37240-1001
c/o Dr. David Robertson
September 1998 - May 1999
- Radi, Rafael**
Associate Professor, Department of Biochemistry, Faculty of
Medicine, University of the Republic, Montevideo, Uruguay
Research: Molecular Footprinting of Vascular Oxidative
Reactions
University of Alabama-Birmingham, School of Medicine,
Department of Anesthesiology, Birmingham, AL 35294
c/o Dr. Bruce A. Freeman
January 1998 - November 1998
- Rajnavolgyi-Laczkovich, Eva**
Associate Professor, Department of Immunology, University of
L. Eotvos, God, Hungary
Research: Identification of IL-7-Induced Genes in Thymocytes
Using Differential Display
National Institutes of Health, Division of Basic Sciences,
National Cancer Institute, Section of Cytokines and Immunity,
Frederick, MD 21701
c/o Dr. Scott K. Durum
July 1998 - April 1999
- Rivadulla Fernandez, Juan Casto**
Assistant Professor, Department of Physiology, School of
Medicine, University of La Coruna, La Coruna, Galicia, Spain
Research: Role of Glutamatergic Receptors and Intracortical
Connectivity
Massachusetts Institute of Technology, Department of Brain and
Cognitive Sciences, Cambridge, MA 02139-4307
c/o Dr. Mriganka Sur
July 1998 - June 1999
- Savarirayan, Ravi**
Senior Fellow, Victorian Clinical Genetics Service, Royal
Children's Hospital, Parkville, Victoria, Australia
Research: Skeletal Dysplasias
University of California-Los Angeles, School of Medicine,
Department of Pediatrics and Medicine, Los Angeles,
CA 90095
c/o Dr. David L. Rimoim
July 1998 - July 1999
- Sharma, Pankaj**
Clinical Scientist, Department of Clinical Neurology, National
Hospital for Neurology and Neurosurgery, London, United
Kingdom
Research: Positional Cloning of the Gene for Hallervorden-Spatz
Disease
Harvard University, School of Medicine, Department of Genetics,
Cambridge, MA 02138
c/o Dr. Jonathan Seidman
May 1998 - April 1999
- Shehnaz, Darakhshanda**
Assistant Professor, H.E.J. Research Institute of Chemistry,
University of Karachi, Karachi, Pakistan
Research: Signal Transduction Mechanisms Involved in
Inflammation: Role of G Proteins
University of California-San Diego, School of Medicine,
Department of Pharmacology, La Jolla, CA 92093-5003
c/o Dr. Paul A. Insel
September 1998 - May 1999
- Steinsvoll, Svein**
Research Fellow and Doctoral Student, Department of Dentistry,
University of Oslo, Oslo, Norway
Research: Mucosal Immunology
University of Alabama-Birmingham, School of Medicine,
Department of Dentistry, Birmingham, AL 35294
c/o Dr. Jerry R. McGhee
October 1998 - July 1999
- Subuh, Ahmad**
Lecturer, Department of Physiology and Nutrition, Faculty of
Veterinary Medicine, Hama, Syria
Research: The Use of Full Fat Soybean Produced in Syria in
Broilers' Diets
University of Arkansas, Department of Poultry Science,
Fayetteville, AR 72701-1201
c/o Dr. Park Waldroup
August 1998 - November 1998
- Sumainah, Ghiath**
Professor, Department of Agriculture, Damascus University,
Damascus, Syria
Research: Halawa Tehineh: The Traditional Food in Middle
Eastern Countries
University of Florida, Department of Food Science and Human
Nutrition, Gainesville, FL 32611
c/o Dr. R.P. Bates
January 1999 - April 1999
- Szopinski, Kazimierz**
Assistant Professor, Department of Imaging Diagnostics, Medical
Faculty, Warsaw Academy of Medicine, Warsaw, Poland
Research: Functional Magnetic Resonance Imaging of the Visual
System
Johns Hopkins University, School of Medicine, Department of
Radiology and Radiological Science, Baltimore, MD
21218-2699
c/o Dr. R. Nick Bryan
October 1998 - July 1999

MEDICAL SCIENCES

Talieri, Maroulio

Department of Virology, G. Papanikolaou Research Center of Oncology and Experimental Surgery, Saint Savas Hospital, Athens, Greece

Research: Analysis of Various Transcripts of Cathepsin-B in Matched Pairs of Normal/Cancer Colon Tissues

Wayne State University, School of Medicine, Department of Pharmacology, Detroit, MI 48202

c/o Dr. Bonnie F. Sloan

September 1998 - December 1998

Teles, Shirley

Assistant Director, Vivekananda Kendra Yoga Research Foundation, Bangalore, India

Research: Response to External Auditory Stimuli During Meditation: A Record of fMRI and Auditory-Evoked Responses

University of Florida, J.H. Miller Health Center, Department of Radiology, Gainesville, FL 32610

c/o Dr. Richard W. Briggs

September 1998 - March 1999

Visweswaraiah, Naveen K.

Research Assistant, Vivekananda Kendra Yoga Research Foundation, Bangalore, India

Research: Response to External Auditory Stimuli During Meditation: A Record of fMRI and Auditory-Evoked Responses

University of Florida, Health Science Center, Department of Radiology, Gainesville, FL 32610

c/o Dr. Richard W. Briggs

September 1998 - March 1999

Zaman, Azfar

Senior Registrar, Department of Cardiology, University Hospital of Wales, Cardiff, United Kingdom

Research: Continuous and External Dynamic Monitoring In Vivo of Acute Thrombosis After Arterial Injury

CUNY-Mount Sinai School of Medicine, Cardiovascular Institute, Cardiovascular Biology Research Laboratory, New York, NY 10029-6504

c/o Dr. Juan Jose Badimon

Dates to be determined

MUSIC

Bohadlo, Stanislav

Professor, Department of Music, Pedagogical University of Hradec Kralove, Hradec Kralove, Czech Republic

Lecturing: Music Appreciation

McCook Community College, Department of Fine Arts and Humanities, McCook, NE 69001-2631

c/o Ms. Sue Watts

Scholar-in-Residence Program

August 1998 - May 1999

Estrada Zamorano, Ricardo

Tenor and General Manager, Philharmonic Society, La Paz, Bolivia

Lecturing: Latin American Music and Culture

University of Central Arkansas, Department of Music, Conway, AR 72035-0001

c/o Dr. Kay Kraeft

Scholar-in-Residence Program

January 1999 - June 1999

Koivisto, Tuija

Lecturer, Department of Musicology, University of Helsinki, Helsinki, Finland

Research: Non-Tonal Music

University of Michigan-Ann Arbor, School of Music, Department of Music Theory, Ann Arbor, MI 48109-2085

c/o Dr. Andrew Mead

November 1998 - November 1999

Levko, Oxana

Chair, Interdisciplinary Studies of Musicology, Moscow State Conservatory, Moscow, Russia

Research: Arts Administration in Russia

American University, Arts Management Program, Washington, DC 20016-8001

c/o Dr. Karen Chandler

October 1998 - June 1999

Looten, Christophe

Composer, Paris, France

Research: Puccini in America

Round Top International Festival Institute, Round Top, TX 78954-0089

c/o Mr. Alain G. Declert

January 1999 - March 1999

Vicar, Jan

Head, Department of Musicology, Faculty of Philosophy, Palacky University, Olomouc, Czech Republic

Lecturing: Music of 20th-Century Europe

St. Cloud State University, College of Fine Arts and Humanities, Department of Music, St. Cloud, MN 56301-4498

c/o Dr. Bruce Wood

Scholar-in-Residence Program

November 1998 - June 1999

Adam, Askiah

Free-Lance Writer and Broadcaster, SIS Forum Malaysia Berhad,
Kuala Lumpur, Malaysia
Research: Women in Islam
Emory University, School of Law, Atlanta, GA 30322-1100
c/o Dr. Abdulahi An-Na'im
October 1998 - December 1998

Alieva, Cholpon

Lecturer, Kyrgyz Technical University, Bishkek, Kyrgyzstan
Research: Modern Western Philosophy in Higher Educational
Establishments of NIS
University of Minnesota-Twin Cities, Department of Speech
Communication, Minneapolis, MN 55455-0221
c/o Dr. Josef Mestenhauser
September 1998 - June 1999

Asatryan, Mamikon

Professor, Department of Philosophy, Sociology, and
Psychology, Yerevan State University, Yerevan, Armenia
Research: Marxism-Leninism in the Perspective of
Methodology of Science: A Critical Analysis
Bowling Green State University, Institutional Theory and
History Program, Bowling Green, OH 43403
c/o Dr. Edward F. McClennen
September 1998 - June 1999

Gangov, Alexander

Assistant Professor, Department of Philosophy, Sofia University,
Sofia, Bulgaria
Research: Civil Society and Civil Wisdom
Emory University, Institute for Vico Studies, Atlanta, GA
30322-1100
c/o Dr. Donald Phillip Verene
January 1999 - July 1999

Gueye, Semou

Professor, Department of Philosophy, Cheikh Anta Diop University,
Dakar, Senegal
Research: Philosophical Interpretations of Contemporary Changes
Catholic University of America, Department of Philosophy,
Washington, DC 20064
c/o Dr. George F. McLean
December 1998 - September 1999

Kadowaki, Shunsuke

Associate Professor, Department of Interdisciplinary Cultural
Studies, University of Tokyo, Tokyo, Japan
Research: The Reception of Heidegger's Philosophy in the
United States
University of California-Berkeley, Department of Philosophy,
Berkeley, CA 94720
c/o Dr. Hubert L. Dreyfus
September 1998 - May 1999

Kishani, Bongasu

Senior Lecturer, Department of Philosophy, University of
Yaounde I, Yaounde, Cameroon
Research: African and African American Oral Traditions
Dickinson College, Department of Philosophy, Carlisle, PA
17013-2824
c/o Dr. George Allen
August 1998 - May 1999

Nagy, Andras

Free-Lance Writer, Budapest, Hungary
Research: Kierkegaard's Influence on the History of Central
Europe: Philosophical Paradoxes in Action
St. Olaf College, Hong Kierkegaard Library, Department of
Philosophy, Northfield, MN 55057-1098
c/o Dr. Gordon Marino
September 1998 - December 1998

Rodine, Andrei

Adviser, Department of Philosophy of Science, Institute of
Philosophy, Russian Academy of Sciences, Moscow, Russia
Research: Event and Milieu
Columbia University, Department of Philosophy, New York, NY
10027
c/o Dr. Archille C. Varzi
September 1998 - May 1999

Stadler, Friedrich

Associate Professor, Center for International and Interdisciplinary
Studies, University of Vienna, Vienna, Austria
Research: Austro-American Relations in Science and Philosophy
University of Minnesota-Twin Cities, Minnesota Center for the
Philosophy of Science, Minneapolis, MN 55455-0213
c/o Dr. C. Kenneth Waters
September 1998 - December 1998

Stuhlman-Laeisz, Rainer

Professor, Department of Philosophy, Seminar for Logic and
Foundation Research, University of Bonn, Bonn, Germany
Research: Problems of Universalization
University of Pittsburgh, Department of Philosophy, Pittsburgh,
PA 15260
c/o Dr. James Conant
February 1999 - July 1999

Volkogonova, Olga

Associate Professor, Department of Philosophy and Methodology
of Science, Moscow State University,
Moscow, Russia
Research: The Image of Russia in the Philosophy of Russian
Emigre Thinkers
George Washington University, Institute for European, Russian,
and Eurasian Studies, Washington, DC 20052
c/o Dr. James Millar
November 1998 - June 1999

Wolff, Jonathan

Reader and Head, Department of Philosophy, University College
London, London, United Kingdom
Research: A Society of Equals
Columbia University, Department of Philosophy, New York, NY
10027
c/o Dr. Akeel Bilgrami
September 1998 - December 1998

PHYSICS AND ASTRONOMY

Citro, Roberto

Contract Professor, Department of Physical Sciences, University of Salerno, Salerno, Italy

Research: Quantum Phase Transitions in Strongly Correlated Electron Model

Rutgers, The State University of New Jersey–Piscataway, Department of Physics, Condensed Matter Group, Piscataway, NJ 08854

c/o Dr. Nathan Andrei

October 1998 - April 1999

Cohen, Doron

Postdoctoral Researcher, Physics of Complex Systems

Department, Weizmann Institute of Science, Rehovot, Israel

Research: Quantum Chaos, Brownian Motion, and Localization Harvard University, Harvard-Smithsonian Center for

Astrophysics, Institute for Theoretical Atomic and Molecular Astrophysics, Cambridge, MA 02138

c/o Dr. Eric Heller

July 1998 - July 1999

Coussaert, Tamara

Research Assistant, Department of Physics, Free University of Brussels, Brussels, Belgium

Research: Phase Transitions in Physics

Stanford University, Department of Chemical Engineering, Stanford, CA 94305-3145

c/o Dr. Alice Gast

September 1998 - June 1999

De Moor, Piet

Research Fellow, Institute for Radiation and Nuclear Physics, Catholic University of Leuven, Leuven, Belgium

Research: Advanced Development of Low-Temperature Calorimetric Detectors

NASA/Goddard Space Flight Center, Laboratory for High-Energy Astrophysics, Department of X-Ray

Astrophysics, Greenbelt, MD 20771

c/o Dr. C. Stahle

August 1998 - July 1999

Demokan, Ordal

Professor, Department of Physics, Middle East Technical University, Ankara, Turkey

Research: Plasma-Aided Manufacturing

University of Wisconsin–Madison, School of Engineering, Department of Nuclear Engineering, Madison, WI

53706-1380

c/o Dr. John R. Conrad

October 1998 - April 1999

Fernandez Ramos, Juan Pablo

Postdoctoral Researcher, Department of Theoretical Physics, Autonomous University of Madrid, Madrid, Spain

Research: Top Quark Production in P Anti P Collisions at Tevatron

Fermi National Laboratory, Collider Detector, Batavia, IL 60510

c/o Dr. Robert Kephart

November 1998 - November 1999

Gaber, Abdel-Fattah

Associate Professor, Department of Physics, Faculty of Science, Assiut University, Assiut, Egypt

Research: Precipitation Hardening of Some Developed Al-Li Alloys Used in Aircraft Industry

University of Virginia, School of Engineering and Applied Science Charlottesville, VA 22903-2442

c/o Dr. Edgar A. Starke, Jr.

October 1998 - June 1999

Garcia de Abajo, Francisco Javier

Associate Professor, Department of Computer Science and Artificial Intelligence, University of the Basque Country, San

Sebastian, Guipuzcoa, Spain

Research: Simulation of Spin Effects During Photoelectron Diffraction in Solids

University of California–Berkeley, Lawrence Berkeley Laboratory Material Sciences Division, Berkeley, CA 94720

c/o Dr. Michel A. Van Hove

July 1998 - June 1999

Georgiev, Mladenov

Research Professor, Institute of Solid-State Physics, Bulgarian Academy of Sciences, Sofia, Bulgaria

Research: Theoretical Research of Polarons and Bipolarons in Crystals

University of California–San Diego, Department of Chemistry and Biochemistry, La Jolla, CA 92093-5003

c/o Dr. Katja Lindenberg

July 1998 - March 1999

Holmes, Ian

Ph.D. Student, The Sanger Centre, Wellcome Trust–Genome, Hinxton, United Kingdom

Research: Multiple Alignment of Protein Sequences Using Statistical Modeling Techniques

Los Alamos National Laboratory, Theoretical Biology and Biophysics Group, Los Alamos, NM 87574

c/o Dr. William J. Bruno

January 1999 - December 1999

Kamuntavicius, Gintautas

Professor and Head, Department of Physics, Vytautas Magnus University, Kaunas, Lithuania

Research: The Construction of High Quality Wave Functions of Light Atomic Nuclei

University of Arizona, Department of Physics, Tucson, AZ 85721

c/o Dr. Bruce Barrett

September 1998 - July 1999

Klapwijk, Teunis

Professor, Department of Applied Physics, University of Groningen, Groningen, Netherlands

Research: Superconducting Quantized Electronic Structures University of California–Santa Barbara, Center for Quantized

Electrical Structures, Department of Electrical and Computer Engineering, Santa Barbara, CA 93106

c/o Dr. Evelyn L. Hu

August 1998 - July 1999

Lopez-Mariscal, Juan Manuel

Research Scientist, Department of Physical Oceanography,
Center for Scientific Research and Higher Education of
Ensenada, Ensenada, Mexico
Research: Numerical Modeling of Oceanographic Processes in
the Northern Gulf of California
Woods Hole Oceanographic Institution, Department of Physical
Oceanography, Woods Hole, MA 02543
c/o Dr. David C. Chapman
September 1998 - June 1999

Mazo Torres, Juan Jose

Assistant Professor, Department of Condensed-Matter Physics,
University of Zaragoza, Zaragoza, Spain
Research: Some Dynamical Aspects of Josephson-Junction
Arrays Driven by External Currents
Massachusetts Institute of Technology, Department of
Computer Science and Electrical Engineering, Cambridge,
MA 02139-4307
c/o Dr. Terry Phillip Orlando
January 1998 - December 1998

Nicoara, Irina

Professor, Faculty of Physics, West University of Timisoara,
Timisoara, Romania
Research: Optimization of Crystalline and Chemical Perfection
of Single Crystals of Antimonide-Based Semiconductor Alloys
Rensselaer Polytechnic Institute, Department of Mechanical
Engineering, Aeronautical Engineering, and Mechanics, Troy,
NY 12180-3590
c/o Dr. Aleksander G. Ostrogorsky
August 1998 - April 1999

Odblom, Anders C.E.

Postdoctoral Researcher, Department of Electromagnetic Field
Theory, Chalmers University of Technology, Goteborg,
Sweden
Research: Physics Modeling of Edge Plasmas and Diverters
Massachusetts Institute of Technology, Plasma Fusion Center,
Cambridge, MA 02139-4307
c/o Dr. Dieter Sigmar
February 1998 - February 1999

Rignanese, Gian-Marco

Research Assistant, Department of Materials Science, Catholic
University of Louvain, Louvain-la-Neuve, Belgium
Research: Development of the GW Method and Application to
Real Materials
University of California-Berkeley, Department of Physics,
Berkeley, CA 94720
c/o Dr. Steven G. Louie
October 1998 - September 1999

Zapata Olson-Lunde, Ivar

Assistant Professor, Department of Condensed-Matter Physics,
School of Science, Autonomous University of Madrid, Madrid,
Spain
Research: Bose-Einstein Condensation of Atomic Gases
University of Illinois-Urbana-Champaign, Department of Physics,
Champaign, IL 61820-5711
c/o Dr. Anthony V. Leggett
January 1998 - December 1998

Vazquez Ramallo, Manuel

Researcher, Department of Condensed-Matter Physics, Low-
Temperature and Superconductivity Laboratory, University of
Santiago de Compostela, La Coruna, Galicia, Spain
Research: Electrodynamics and Other Properties of High-
Temperature Superconductors
University of Illinois-Urbana-Champaign, Loomis Laboratory of
Physics, Department of Physics, Champaign, IL 61820-5711
c/o Dr. Anthony J. Leggett
January 1999 - December 1999

Yassin, Samir

Assistant Professor, Department of Physics, Islamic University of
Gaza, Gaza Strip, Gaza
Research: Preliminary Survey of the Natural Radiation Throughout
the Gaza Strip
Iowa State University of Science and Technology, Department of
Civil and Construction Engineering,
Ames, IA 50011
c/o Dr. Bruce Kjartanson
September 1998 - March 1999

Arhiliuc, Victoria

Professor, Department of International Law, Moldova State University, Chisinau, Moldova
Research: Preventive Diplomacy
American University, School of International Service, Washington, DC 20016-8071
c/o Dr. William Kincade
Organization for Security & Cooperation in Europe Regional Research Program
September 1998 - February 1999

Astudillo Riz, Javier

Postdoctoral Researcher, Institute for Advanced Social Sciences, Higher Scientific Research Council, Madrid, Spain
Research: The Politics of Inter-Union Cooperation and Competition
Harvard University, Minda de Gunzburg Center for European Studies, Cambridge, MA 02138
c/o Dr. Charles S. Maier
October 1998 - September 1999

Back, Jong Gook

Professor, Department of International Relations, Gyeongsang National University, Chinju, Korea
Lecturing: China and Korea in the Modern World
Pittsburg State University, Office of Academic Affairs, Pittsburg, KS 66762-5880
c/o Dr. Robert Ratzlaff
Scholar-in-Residence Program
December 1998 - June 1999

Bauboeck, Rainer

Professor, Department of Political Science, Institute for Advanced Studies, University of Vienna, Vienna, Austria
Research: Liberal Pluralism and Diversity: Assessing the Claims of Migrants and Minorities
Institute for Advanced Study, Department of Social Science, Princeton, NJ 08544
c/o Dr. Michael Walzer
September 1998 - December 1998

Caruso, Barbara

Researcher, Faculty of Political Science, University of Messina, Messina, Italy
Research: The Constitutional Thought in Carl Joachim Friedrich's Lectures and Writings
Harvard University, Faculty of Arts and Sciences, Department of Government, Cambridge, MA 02138
c/o Dr. Samuel H. Beer
October 1998 - January 1999

Cesari, Jocelyne

Senior Research Fellow, Department of Political Science, Institute for Research and Study of the Arab and Muslim World, Aix-en-Provence, France
Research: Islam in the West: The Issue of Pluralism
New York University, Center for European Studies, New York, NY 10012-1019
c/o Dr. Martin A. Schain
Harvard University, Center for the Study of World Religions, Cambridge, MA 02138
c/o Dr. Lawrence E. Sullivan
September 1998 - August 1999

Coman, Mihai

Professor, Department of Communication, Faculty of Journalism and Media Studies, University of Bucharest, Bucharest, Romania
Research: Political Rituals and Media Discourse in the Post-Communist Era
California State University-Chico, College of Communication, Department of Journalism, Chico, CA 95929-0150
c/o Dr. Peter Gross
Organization for Security & Cooperation in Europe Regional Research Program
May 1999 - October 1999

Da Silva, Bernardo Medeiros Ferreira

Researcher, Department of Political Science, Pontifical Catholic University of Rio de Janeiro, Rio de Janeiro, Brazil
Research: Liberalism and the Crisis of Political Modernity: Carl Schmitt's Critique of the Liberal Tradition
Stanford University, Department of Comparative Literature, Stanford, CA 94305-2031
c/o Dr. Hans Ulrich Gumbrecht
July 1998 - April 1999

Da Silva, Catia Aida Pereira

Researcher, Department of Internal Medicine, CEBRAP, University of Sao Paulo, Porto Alegre, Brazil
Research: The New Role of Public Judicial Ministry in the Childhood Area
University of California-San Diego, Department of Anthropology, La Jolla, CA 92093
c/o Dr. James Holston
September 1997 - September 1998

Daguerre, Anne

Lecturer, Department of Politics, Institute of Political Studies, Talence, France
Research: The Politics of Child Care in the United States, 1980-1993
University of Pittsburgh, Department of Political Science, Pittsburgh, PA 15260
c/o Dr. B. Guy Peters
September 1998 - May 1999

Delli, Giuletta

Senior Researcher, Public Policy Analysis Sector, Institute for Social Research, Bologna, Italy
 Research: Environmental Evaluation Practices in the Field of Regional Policy Interventions
 University of Southern California, College of Letters, Arts, and Sciences, Environmental Studies Program, Los Angeles, CA 90089
 c/o Dr. Sheldon Kamieniecki
 November 1998 - February 1999

Fedotova, Valentina

Chair of Laboratory, Methodology of Social Sciences
 Department, Institute of Philosophy, Russian Academy of Sciences, Moscow, Russia
 Research: Social Sciences and Social Transformation
 Columbia University, Harriman Institute, New York, NY 10027
 c/o Dr. Alexander Motyl
 November 1997 - July 1998

Fernandez de Castro, Rafael

Chair, Department of International Studies, Autonomous Technical Institute of Mexico, Mexico City, Mexico
 Research: Internationalization of U.S.-Mexico Relations: Migration and Drug Trafficking
 Brookings Institution, Foreign Policy Studies Program, Washington, DC 20036
 c/o Dr. Richard N. Haass
 September 1998 - June 1999

Font, Nuria

Associate Professor, Department of Political Science and Public Law, Autonomous University of Barcelona, Bellaterra, Spain
 Research: The Implementation of Instruments of Environmental Dispute Resolution
 University of California-San Diego, Department of Political Science, La Jolla, CA 92093-0521
 c/o Dr. Harry N. Hirsch
 August 1998 - November 1998

Gissurarson, Hannes

Professor, Faculty of Social Science, University of Iceland, Reykjavik, Iceland
 Research: Evolution of Property Rights in Fisheries
 Stanford University, Hoover Institution, Stanford, CA 94305-6010
 c/o Dr. Robert Hessen
 September 1998 - November 1998

Gomilko, Olga

Department of Philosophy, Taras Shevchenko National University, Kiev, Ukraine
 Research: National Identity and Self-Determination of Personality
 Pennsylvania State University-University Park, Center for Russian and East European Studies, University Park, PA 16802-1503
 c/o Dr. Michael Naydan
 September 1998 - April 1999

Gopakumar, Gopala

Professor, Department of Politics, University of Kerala, Trivandrum, India
 Lecturing: A Comparative Study of Developed and Developing Countries
 Claremont Graduate University, School for Politics and Economics, Program in Politics and Policy, Claremont, CA 91711-6163
 c/o Dr. Dean E. McHenry, Jr.
 August 1998 - December 1998

Gunugur, Haluk

Head, Department of International Relations, Gazi University, Ankara, Turkey
 Research: The Approach of the U.S. Concerning European Integration and Turkish-European Union Relations
 Georgetown University, Center for German and European Studies, Washington, DC 20057
 c/o Dr. Samuel Barnes
 July 1998 - October 1998

Heidar, Knut

Professor, Department of Political Science, University of Oslo, Oslo, Norway
 Research: Political Participation in Norway and the United States
 University of Denver, Department of Political Science, Denver, CO 80208
 c/o Dr. Spencer Wellhofer
 July 1998 - January 1999

Hoffmann-Lange, Ursula

Professor, Department of Political Science, University of Bamberg, Bamberg, Germany
 Lecturing and Research: German Studies
 Vanderbilt University, Department of Political Science, Nashville, TN 37240-1001
 c/o Dr. Hugh Davis
 August 1997 - May 1998

Hu, Lizhong

Professor and Director, Institute for International Studies, Shanghai International Studies University, Shanghai, People's Republic of China
 Research: U.S. Policy Toward China Since 1972
 University of Maryland-College Park, Center for International and Security Studies, College Park, MD 20742-1811
 c/o Dr. I.M. Destler
 September 1998 - June 1999

Jiang, Changjian

Lecturer, Department of International Politics, Fudan University, Shanghai, People's Republic of China
 Research: The Political Logic of the U.S. Congressional Election
 Yale University, Department of Political Science, New Haven, CT 06520-8301
 c/o Dr. Donald R. Mayhew
 September 1998 - June 1999

POLITICAL SCIENCE

Kubo, Fumiaki

Professor, Department of Political Science, Keio University,
Tokyo, Japan
Research: The Republican Revolution and U.S. Foreign Policy
Georgetown University, Department of Government,
Washington, DC 20057
c/o Dr. Clyde Wilcox
August 1998 - April 1999

Kukhianidze, Alexandre

Associate Professor, Department of Political Science, Tbilisi State
University, Tbilisi, Georgia
Research: Local Power and Citizens: Anatomy of Relations
Mount Holyoke College, Department of Russian and Eurasian
Studies, South Hadley, MA 01075-1414
c/o Dr. Stephen Jones
September 1998 - May 1999

Lallana, Emmanuel

Associate Professor, Department of Political Science, University
of the Philippines, Diliman, Quezon City, Philippines
Research: Building a Pacific Community: Regionalism in the Asia
Pacific Region
Columbia University, East Asian Institute, New York, NY 10027
c/o Dr. Madeline Zelin
March 1999 - June 1999

Lee, Kap Yun

Professor, Department of Political Science, Sogang University,
Seoul, Korea
Research: Electoral System and Regional Party Alignment
Claremont McKenna College, Keck Center for International and
Strategic Studies, Claremont, CA 91711
c/o Dr. C.J. Lee
June 1998 - December 1998

Lopez, Alexander

Professor, Department of Political Science and Administration,
Central University of Venezuela, Caracas, Venezuela
Lecturing: Latin American Studies
University of Scranton, Department of Spanish and Portuguese,
Scranton, PA 18510-4622
c/o Dr. Linda Ledford-Miller
Scholar-in-Residence Program
August 1998 - May 1999

Makarov, Denis Valerievich

Associate Professor, Department of Political and Social Studies,
Moscow State Pedagogical University, Moscow, Russia
Lecturing: Political Problems in Russia
Barry University, School of Arts and Sciences, Department of
Interdisciplinary Studies, Miami Shores, FL 33161-6695
c/o Dr. Jesus Mendez
Scholar-in-Residence Program
January 1999 - November 1999

Maleska, Mirjana

Senior Research Fellow, Department of Political Science,
Institute for Sociological and Political Research, Skopje, Former
Yugoslav Republic of Macedonia
Research: Preventing Deadly Ethnic Conflict in Macedonia and
the Southern Balkans
Princeton University, Woodrow Wilson School of Public and
International Affairs, Princeton, NJ 08544-1019
c/o Dr. Elizabeth Prodromov
October 1998 - June 1999

Malova, Darina

Senior Lecturer, Department of Political Science, Komenského
University, Bratislava, Slovak Republic
Lecturing: Czech-Slovak Politics
Illinois Wesleyan University, Andrew W. Mellon Center for
Faculty and Curriculum Development, Bloomington, IL
61702-2900
c/o Ms. Mona Gardner
Scholar-in-Residence Program
February 1999 - June 1999

Mhina, Amos

Senior Lecturer, Department of Political Science, University of
Dar es Salaam, Dar es Salaam, Tanzania
Lecturing: Comparative Politics
Montclair State University, College of Humanities and Social
Sciences, Department of Political Science,
Upper Montclair, NJ 07043-1624
c/o Dr. Opoku Agyeman
Scholar-in-Residence Program
August 1998 - April 1999

Mishra, Pramod

Reader and Associate Professor, Department of Political Science,
Ram Lal Anand College, University of Delhi, New Delhi, India
Lecturing: International Politics of South Asian States
University of West Florida, Department of Government,
Pensacola, FL 32514-5750
c/o Dr. Alfred Cuzan
January 1999 - March 1999

Mok, Jin

Associate Professor, Department of Public Administration,
Kookmin University, Seoul, Korea
Lecturing and Research: The Social Costs of Administrative
Complexity in the Korean Bureaucracy
Iowa State University of Science and Technology, College of
Liberal Arts and Sciences, Department of Political Science,
Ames, IA 50011
c/o Dr. Yong S. Lee
August 1998 - May 1999

Nehme, Michel

Associate Professor, Department of Political Studies and Public
Administration, American University of Beirut, Beirut, Lebanon
Research: Vibrating Identities in the Arab East: Nationalism vs.
Confessionalism
Rutgers, The State University of New Jersey-New Brunswick,
Department of Political Science, New Brunswick, NJ 08903
c/o Dr. Eric Davis
September 1998 - April 1999

Oueslati, Salah

Senior Lecturer, Department of English Studies, University of Poitiers, Poitiers, France
 Research: Interest Groups and American Democracy
 Visits to various institutions
 c/o Patty Garvin, CIES
 July 1998 - October 1998

Ozdemir, Hikmet

Dean, Social Sciences Institute, Kirikkale University, Kirikkale, Turkey
 Research: U.S. Policy and Emerging Relations Between Turkey and the Soviet Union, 1959-1960
 Georgetown University, School of Foreign Service, Department of History, Washington, DC 20057
 c/o Dr. David S. Painter
 August 1998 - December 1998

Panitch, Leo

Professor, Department of Political Science, York University, Toronto, Ontario, Canada
 Lecturing and Research: The State and Globalization
 CUNY-Graduate School and University Center, Department of Political Science, New York, NY 10036-8099
 c/o Dr. Ofuete Kodjoe
 September 1998 - June 1999

Pashayeva, Gulshan Mammadali

Assistant Professor, Department of Humanities, University of Azerbaijan, Baku, Azerbaijan
 Research: The Role of Preventive Diplomacy and Crisis Management in Maintaining Stability
 Tufts University, Fletcher School of Law and Diplomacy, Medford, MA 02155
 c/o Dr. Eileen Babbitt
 October 1998 - April 1999

Radicova, Iveta

Department of Political Science, Faculty of Arts, Comenius University, Bratislava, Slovak Republic
 Research: Social Justice, Human Rights, Social Citizenship, and Social Policy
 New School for Social Research, Transregional Center for Democratic Studies, New York, NY 10011-8603
 c/o Dr. Elzbieta Matynia
 March 1999 - July 1999

Rodins, Mihails

Lecturer, Department of Political Science, University of Latvia, Riga, Latvia
 Research: National Identity, Political Participation, and the Democratic Integration of Latvian Society
 Columbia University, Harriman Institute, New York, NY 10027
 c/o Dr. Alexander Motyl
 August 1998 - April 1999

Shamir, Michal

Associate Professor, Department of Political Science, Tel Aviv University, Tel Aviv, Israel
 Lecturing and Research: The Political Context of Tolerance: Israel in the 1980's and 1990's
 University of Texas-Austin, Department of Government, Austin, TX 78712-1191
 c/o Dr. Robert Luskin
 August 1998 - July 1999

Shaw, Carl

Associate Research Fellow, Sun Yat-Sen Institute for Social Sciences and Philosophy, Taipei, Taiwan
 Research: Constructing a Political Community: Nation State in the Thoughts of Machiavelli and Hegel
 University of California-San Diego, Department of Political Science, La Jolla, CA 92093-5003
 c/o Dr. Tracy B. Strong
 July 1998 - May 1999

Skaloud, Jan

Professor, Department of Political Science, University of Economics, Prague, Czech Republic
 Lecturing: The European Union in International Politics
 Hampden-Sydney College, Department of Political Science, Hampden-Sydney, VA 23943
 c/o Dr. James F. Pontuso
 Scholar-in-Residence Program
 January 1999 - May 1999

Takamatsu, Motoyuki

Professor and Chair, Department of Social Sciences, American Politics and Diplomacy, Toyo Eiwa Women's University, Yokohama City, Kanogawa Prefecture, Japan
 Lecturing: Contemporary Asian International Relations
 McKendree College, Division of Social Sciences, Department of Political Science, Lebanon, IL 62254-1299
 c/o Dr. David Ahola
 Scholar-in-Residence Program
 August 1998 - December 1998

Torreblanca, Jose

Researcher, European University Institute, San Domenico di Fiesole, Italy
 Lecturing: European Union-United States Economic Relations
 George Washington University, Elliott School of International Affairs, Department of Political Science and International Affairs, Washington, DC 20052
 c/o Mr. Michael J. Sodaro
 European Union Scholar-in-Residence Program
 January 1998 - May 1998

Wu, Kuen-Huei

Associate Professor, Department of Political Science, Fu Hsing Kang College, Taipei, Taiwan
 Lecturing: International Political Economy and Political Change in Asia
 Virginia Military Institute, Department of International Studies and Political Science, Lexington, VA 24450
 c/o Colonel Patrick M. Mayerchak
 Scholar-in-Residence Program
 August 1998 - May 1999

Abbas, Syed Sohail

Professor, Department of Psychiatry, Quaid-i-Azam Postgraduate Medical College, Islamabad, Pakistan

Research: Comparing Factors Responsible for the Poor Outcome in OC Patient's Treatment Using Behavioral Techniques
Allegheny University of the Health Sciences, Center for the Treatment and Study of Anxiety, Philadelphia, PA 19129

c/o Dr. Edna Foa

September 1998 - May 1999

Adalbjarnardottir, Sigrun

Professor, Faculty of Social Sciences, University of Iceland, Reykjavik, Iceland

Research: Adolescent's Risk-Taking Behavior

Harvard University, Graduate School of Education, Department of Human Development and Psychology, Cambridge, MA 02138

c/o Dr. Robert L. Selman

June 1999 - November 1999

Bar-Haim, Yair

Postdoctoral Researcher, Department of Psychology, Hebrew University of Jerusalem, Mount Scopus, Israel

Research: Aspects of Children's Bio-Socio-Emotional Development and Psychopathology Formation

University of Maryland-College Park, Institute for Child Study, Department of Human Development, College Park, MD 20742-1131

c/o Dr. Nathan A. Fox

September 1998 - September 1999

Dvir, Taly

Instructor, Department of Management, Tel Aviv University, Tel Aviv, Israel

Research: Born or Made: A True Field Experiment on the Impact of Transformational Leadership Training on Follower Development and Performance

University of California-Berkeley, Department of Psychology, Berkeley, CA 94720-1650

c/o Dr. Sheldon Zedeck

August 1998 - August 1999

Hassin, Ran

Teaching Assistant, Department of Psychology, Tel Aviv University, Tel Aviv, Israel

Research: Reading Traits from Faces: A Cognitive Account, Similarity, and Difference-Oriented Information Processing
New York University, Department of Psychology, New York, NY 10003-6668

c/o Dr. Allison Pariag

September 1998 - August 1999

Ivanova, Elena

Head, Department of Psychology, Kharkiv State University, Kharkiv, Ukraine

Research: Human Rights: Psychological Aspects

Washington University, Department of Education, St. Louis, MO 63130-4899

c/o Dr. James Wertsch

September 1998 - February 1999

Khamis, Vivian

Chair and Associate Professor, Department of Social Sciences, Bethlehem University, Bethlehem, West Bank

Research: Conflict Resolution Education Program

Harvard University, Department of Psychology, Cambridge, MA 02138

c/o Dr. Herb Kelman

September 1998 - June 1999

Kostron, Lubomir

Associate Professor, Department of Psychology, School of Philosophy, Masaryk University, Brno, Czech Republic

Lecturing: Advanced Social Judgment Theory and Dynamical Systems Modeling

University at Albany, State University of New York, Graduate School of Public Affairs, Center for Policy Research, Albany, NY 12222-0001

c/o Dr. John Rohrbaugh

August 1998 - January 1999

Nelissen, Iris

Researcher, Department of Experimental Abnormal Psychology, University of Maastricht, Maastricht, Netherlands

Research: Emotional Reasoning and Confirmation Bias in Post-Traumatic Stress Disorder

Harvard University, Massachusetts General Hospital, Medical School, Department of Psychiatry, Charlestown, MA 02129

c/o Dr. Richard McNally

November 1998 - May 1999

Oryol, Valery

Associate Professor, Department of Psychology, Yaroslavl State University, Demidov, Russia

Research: A Psychological Investigation of the (Professional Deformation) Phenomenon of Burnout

University of California-Berkeley, Department of Psychology, Berkeley, CA 94720

c/o Dr. Christina Maslach

August 1998 - November 1998

Rojas de Drummond, Sylvia

Professor, Department of Psychology, National Autonomous University of Mexico, Mexico City, Mexico

Research: Social Interaction, Artifact Mediation, and the Construction of Knowledge in Primary Classrooms

University of California-San Diego, Laboratory of Comparative Human Cognition, La Jolla, CA 92093-5003

c/o Dr. Michael Cole

University of California-Fresno, Educational Research Center, Fresno, CA 93710

c/o Dr. Robert A. DeVillar

September 1998 - June 1999

Stacciarini, Jeanne Marie Rodrigues

Professor, Faculty of Nursing, Federal University of Goias, Goias, Brazil

Research: Nurse's Occupational Stress

University of Massachusetts-Amherst, Department of Psychology, Amherst, MA 01003-7710

c/o Dr. Seymour Epstein

February 1998 - December 1998

Thune-Larsen, Kari-Brith

Assistant Professor, Department of Family Unit, University of Oslo, Oslo, Norway

Research: Family Therapy: Evaluating Training Programs; Intensive Treatment Model for Anorexia Nervosa

University of San Diego, School of Education, Marriage and Family Therapy Program, San Diego, CA 92110-2492

c/o Dr. Jo Ellen Patterson

January 1998 - July 1998

PUBLIC ADMINISTRATION

Andriadze, Teimuraz

Member of Parliament, Institute of Public Administration, Tbilisi, Georgia

Research: Restructuring Municipal Government and Physical Development in Metropolitan Tbilisi: An Analysis of Relevant U.S. Experience

University of Baltimore, Yale Gordon College, Baltimore, MD 21201-5779

c/o Dr. Carl Stenberg

November 1998 - June 1999

Bordas, Maria

Associate Professor, School of Public Administration, Budapest, Hungary

Lecturing and Research: Privatization: Public-Private Partnership Virginia Polytechnic Institute and State University, Department of Urban Affairs and Planning, Blacksburg, VA 24061-0202

c/o Dr. Richard Zody

September 1998 - February 1999

Davey, Alan

Royal Commission on Long-Term Care for the Elderly, Department of Health, London, United Kingdom

Research: Comparison of Long-Term Care in the United States and Europe

University of Maryland-College Park, Center on Aging, College Park, MD 20742

c/o Patty Garvin, CIES

February 1999 - January 2000

Dick, Peter

Principal Operational Research Analyst, National Health Service Executive, Department of Health, Leeds, United Kingdom

Lecturing and Research: The Strategic Management of Decentralized Public Sector Organizations

University of Minnesota-Twin Cities, Hubert Humphrey Institute of Public Affairs, Minneapolis, MN 55455-0213

c/o Patty Garvin, CIES

August 1998 - August 1999

Lee, Cheng

Assistant Manager, Department of Public Programs, Management Development Unit, Malaysian Institute of Management, Kuala Lumpur, Malaysia

Research: Experiential Learning as an Alternative Learning Methodology

Visits to various institutions

c/o Marguerite Hulbert, CIES

September 1998 - October 1998

RELIGIOUS STUDIES

Berge, Kare

Professor, School of Religion and Education, Norwegian
Teacher Academy, Bergen, Norway
Research: A Literary-Historical Model for the Exodus Narrative
in the Bible
Vanderbilt University, Divinity School, Nashville, TN 37240-1001
c/o Dr. Douglas A. Knight
July 1998 - July 1999

Dormeyer, Detlev

Professor, Department of Catholic Theology, University of
Dortmund, Dortmund, Germany
Research: Reader-Oriented Interpretation of the Synoptic
Gospels
Furman University, Department of Religion, Greenville, SC
29613-0688
c/o Dr. Edgar McKnight
May 1998 - July 1998

Lombard, Christoffel

Director, Ecumenical Institute for Namibia, University of Namibia,
Windhoek, Namibia
Research: Secularity and Moral Education
Graduate Theological Union, San Francisco Theological Seminary,
Faculty of Bible, Berkeley, CA 94960
c/o Dr. Herman C. Waetjen
August 1998 - April 1999

Lovas, Mette

Part-Time Teacher, Department of English, Norwegian University
of Science and Technology, Trondheim, Norway
Research: The Religious Life of Norwegian Americans in
Minneapolis-St. Paul: A Study of Their Churches' Impact on
Ethnicity
Luther Seminary, Department of Church History, St. Paul, MN
55108-1445
c/o Dr. Todd Nichol
August 1998 - August 1999

SOCIOLOGY AND SOCIAL WORK

Alvarez Scarpa, Carmen

Director, Department of Planning, Ministry of Health,
Montevideo, Uruguay
Research: The Reform of the Health System in Uruguay
University of Texas-Dallas, School of Social Sciences,
Richardson, TX 75083-0688
c/o Dr. Rita Mae Kelly
June 1998 - December 1998

Barbieri, Magali

Researcher, National Institute of Demographic Studies, Paris,
France
Research: Population Dynamics in Vietman Under the French
Colonial Rule, 1884-1954
University of California-Berkeley, Department of Demography,
Berkeley, CA 94720
c/o Dr. Kenneth W. Wachter
October 1998 - September 1999

Bustamante, Fernando

Professor, Department of Social Sciences, University of San
Francisco, Quito, Ecuador
Lecturing: The Sociology of Social Change: Social Organizations
and Political Systems
Ohio University, Department of Sociology and Anthropology,
Athens, OH 45701-2979
c/o Dr. Stephen Rubenstein
Scholar-in-Residence Program
September 1998 - December 1998

Cindoglu, Dilek

Assistant Professor, Department of Political Science and Public
Administration, Bilkent University, Ankara, Turkey
Research: Forms of Resistance: Sexual Purity and Artificial
Virginites in Contemporary Turkey
University of Wisconsin-Madison, Women's Studies Program,
Madison, WI 53706-1380
c/o Dr. Stanlie James
August 1998 - December 1998

Degele, Martina

Lecturer, Department of Sociology, Ludwig Maximilians
University, Munich, Germany
Lecturing: Sociological Theories of Technology
Research: Introduction to Sociology of Technology
University of Minnesota-Twin Cities, Minneapolis, MN
55455-0213
c/o Dr. William Brustein
March 1998 - June 1998

Gherras, Mohamed

Lecturer and Vice-Director, Institute of Sociology, University of
Constantine, Constantine, Algeria
Research: Structural Adjustment and Agriculture: A Comparative
Study of Maghreban Countries and Southern Europe
University of Texas-Austin, Department of Government, Austin,
TX 78712
c/o Dr. Clement Moore Henry
September 1998 - March 1999

Harpviken, Kristian

Research Fellow, Department of Sociology, University of Oslo, Oslo, Norway
 Research: Flight and Social Decision-Making: Forced Migration in Afghanistan
 University of Chicago, Department of Sociology, Chicago, IL 60637-1586
 c/o Dr. Andrew Abbott
 January 1998 - December 1998

Iarskaia-Smirnova, Elena

Chair, Department of Social Work, Saratov State Technical University, Saratov, Russia
 Research: From Social Exclusion to Social Cohesion: Antidiscriminatory Practice in Gender and Disability Dimensions
 University of North Carolina-Chapel Hill, School of Social Work, Chapel Hill, NC 27599
 c/o Dr. Irene N. Zipper
 November 1998 - May 1999

Kabbanji, Yaacoub Jacques

Associate Professor, Institute of Social Sciences, Lebanese University, Beirut, Lebanon
 Research: Globalization and Working Women in the Third World: A Case Study
 SUNY-Binghamton, Fernand Braudel Center, Binghamton, NY 13902-6000
 c/o Dr. Immanuel Wallerstein
 August 1998 - April 1999

Kurkchiyan, Marine

Senior Lecturer, Department of Sociology, Yerevan State University, Yerevan, Armenia
 Research: The Sociology of Changing Society in Armenia
 University of Michigan-Ann Arbor, Department of Sociology, Ann Arbor, MI 48109-1290
 c/o Dr. Barbara Anderson
 September 1998 - May 1999

Marche, Guillaume

Teaching Assistant, Department of English and American Studies, University of Poitiers, Poitiers, France
 Research: Private and Political Identifications in Contemporary Lesbian and Gay Social Movement in the United States
 CUNY-Graduate School and University Center, Center for Lesbian and Gay Studies, New York, NY 10036-8099
 c/o Dr. Jill Dolan
 July 1998 - September 1998

Martins, Monica Dias

Doctoral Researcher, Department of Social Science and Philosophy, Federal University of Ceara, Benfica, Fortaleza, Ceara, Brazil
 Research: State and Ruling Classes in the Northeast: The Trajectory of Joao Grangeiro, A Cearense Entrepreneur
 University of California-Riverside, Department of Economics, Riverside, CA 92521-0102
 c/o Dr. Ronald H. Chilcote
 May 1998 - April 1999

Mieres, Pablo

Director, Department of Social Sciences, Catholic University of Uruguay, Montevideo, Uruguay
 Research: Public Policies Directed to Childhood and Young Families
 Georgetown University, Department of Government, Washington, DC 20057
 c/o Dr. Eusebio Mujal-Leon
 December 1997 - February 1998

Mkangi, Katama

Professor, Department of Sociology, African Center for Indigenous Knowledge, Nairobi, Kenya
 Lecturing: Social Change and the Future of Society
 Carroll College, Department of Chemistry, Waukesha, WI 53186-5593
 c/o Dr. Bud Hudson
 Scholar-in-Residence Program
 August 1998 - May 1999

Mukanova, Rauza

Professor, Western Kazakhstan Institute of Management, Uralsk, Kazakhstan
 Research: Socioeconomic Problems in the Agricultural Sector in Kazakhstan: Solutions Based on the U.S. Experience
 Auburn University-Main Campus, Department of Agricultural Economics and Rural Sociology, Auburn University, AL 36849
 c/o Dr. Joseph J. Molnar
 September 1998 - January 1999

Musselin, Christine

Researcher, Sociology of Organizations Center, National Center for Scientific Research, Paris, France
 Research: The Academic Marketplace at the Crossroads Between Disciplinary, Institutional, and Marketlike Logics
 Harvard University, Center for European Studies, Cambridge, MA 02138
 c/o Dr. Peter Hall
 September 1998 - July 1999

Orkeny, Antal

Professor and Chair, Department of Minority Studies, Institute of Sociology, Budapest, Hungary
 Lecturing and Research: Changing Perceptions of Justice in Transitional Societies
 University of Pennsylvania, Department of Sociology, Philadelphia, PA 19104
 c/o Dr. Douglas S. Massey
 September 1998 - February 1999

Peretz, Henri

Associate Professor, Department of Sociology, University of Paris-Dauphine (Paris IX), Saint-Denis, France
 Research: Photography and Sociology of Black Chicago in the Forties
 Northwestern University, Department of Sociology, Evanston, IL 60208-1330
 c/o Dr. Albert Hunter
 August 1998 - November 1998

SOCIOLOGY AND SOCIAL WORK

Romanov, Pavel

Senior Researcher, Sociology Laboratory, Samara State Pedagogical University, Samara, Russia
Research: A Reflective Analysis of Organizational Cultures in Transition: Rhetoric and Practice of Modernization in Russian Industry
University of North Carolina–Chapel Hill, School of Education, Department of Sociology, Chapel Hill, NC 27599
c/o Dr. George Noblit
September 1998 - March 1999

Stewart, Danielle Mero

Associate Professor, University of Paris III, Paris, France
Research: Environmental Concerns and Recent Experiments in Shared Housing in the United States
University of California–Santa Cruz, Department of Sociology, Inter-Ethnic Cooperation Research Center, Santa Cruz, CA 95064
c/o Dr. John Brown Childs
September 1998 - January 1999

Todorova, Elka

Dean, Faculty of Social Work, Varna Free University, Varna, Bulgaria
Research: Establishing Academic Criteria for Social Work Education in Bulgaria
Salem State College, School of Social Work, Salem, MA 01970-5353
c/o Dr. Barbara Nicholson
September 1998 - March 1999

Tovmasyan, Natalya

Senior Researcher, Institute of Philosophy and Law, Armenian National Academy of Science, Yerevan, Armenia
Research: Ethnicism in Armenia: Cultural Challenge to Human Rights
Tufts University, Fletcher School of Law and Diplomacy, Medford, MA 02155
c/o Dr. Eileen F. Babbitt
September 1998 - March 1999

Tsai, Ming-Chang

Associate Professor, Department of Sociology, National Chung Hsing University, Taipei, Taiwan
Research: Impact of Neoliberalism on Six Asian Countries
University of California–Santa Barbara, Department of Sociology, Santa Barbara, CA 93106
c/o Dr. Richard P. Appelbaum
August 1998 - May 1999

Vieira, Liszt Benjamin

Professor, Department of Sociology and Political Science, Catholic University, Rio de Janeiro, Brazil
Research: Civil Society and Globalization
Columbia University, Institute of Latin American and Iberian Studies, New York, NY 10027
c/o Dr. Douglas Chalmers
November 1997 - November 1998

Yang, Ok Kyung

Associate Professor, Department of Social Welfare, Ewha Woman's University, Seoul, Korea
Lecturing and Research: A Comparative Study of the Welfare Concept in Change
Washington University, School of Social Work, St. Louis, MO 63130-4899
c/o Dr. Shanti K. Khinduka
August 1998 - June 1999

Zimmerlin, Donald

Professor, Victor Louis College, Talence, France
Research: New Borders of Evangelicalism: Constants and Transformations of an American Subculture
Wheaton College, Department of History, Wheaton, IL 60187-5593
c/o Dr. Mark A. Noll
August 1998 - September 1998

TEFL/APPLIED LINGUISTICS

Barabanova, Galina

Chair, Department of Foreign Languages, Sevastopol Institute of Nuclear Energy and Industry, Sevastopol, Ukraine
Research: English for Special Purposes
San Diego State University, College of Arts and Letters, Department of Rhetoric and Writing Studies, San Diego, CA 92182
c/o Dr. Ann M. Johns
September 1998 - February 1999

Chugu, Svitlana

Head, Department of Foreign Languages, Vinnytsia Pedagogical Institute, Vinnytsia, Ukraine
Research: TESOL in Ukraine: Current Socioeconomic Constraints vs. Perspectives of Building Professional Bridges in the Region and Worldwide
University of Illinois–Urbana-Champaign, Department of English as an International Language, Champaign, IL 61820-5711
c/o Dr. Lawrence Bouton
August 1998 - December 1998

Dementeva, Irina

Associate Professor, Department of Humanities and Applied Sciences, Moscow Linguistic University, Moscow, Russia
 Research: The Principal of Cultural Relativism and the Development of Sociocultural Competence in Teaching American English as a Second Language
 University of Illinois–Urbana-Champaign, Department of English as an International Language, Champaign, IL 61820-5711
 c/o Dr. Lawrence Bouton
 September 1998 - February 1999

El-Masri, Nathmi

Assistant Professor, Department of English, Islamic University, Gaza Strip, Gaza
 Research: A Practical Guide for Academic Writing: Essays and Research
 University of Illinois–Urbana-Champaign, Department of English as an International Language, Champaign, IL 61820-5711
 c/o Dr. Lawrence Bouton
 August 1998 - January 1999

Iepuri, Valentina Boris

Associate Professor, Department of Linguistics, Moldova State University, Chisinau, Moldova
 Research: Language Curriculum and Program Design and Development
 University of Mississippi, College of Liberal Arts, Department of Modern Languages, University, MS 38677
 c/o Dr. Donald Dyer
 August 1998 - May 1999

Jolamanova, Balia

Assistant Professor and Chair, Department of Teaching English as a Foreign Language, Kazakh State University, Almaty, Kazakhstan
 Research: Learner-Centered English as a Foreign Language and Teaching in the United States: Learning Types and Preferences
 University of Iowa, Department of French and Italian, Iowa City, IA 52242
 c/o Dr. Kathy Heilenman
 August 1998 - April 1999

Negretti, Raffaella

Research Collaborator, Linguistics Center, University of Verona, Verona, Italy
 Research: Internet Technologies for Foreign Language Learning and Distance Education
 University of Hawaii–Manoa, Department of English as a Second Language, Honolulu, HI 96822
 c/o Dr. David Ashworth
 January 1998 - April 1998

Prochina, Zoia

Associate Professor, Department of English Philology, Far Eastern State University, Vladivostok, Russia
 Research: American, Asian, and Russian Languages and Cultural Contacts
 Monterey Institute of International Studies, Graduate School of Translation and Interpretation, Monterey, CA 93940-2691
 c/o Dr. Alexandre Mikheev
 September 1998 - May 1999

Utesheva, Evgenia

Head, Department of English, Western Kazakhstan Humanitarian University, Uralsk, Kazakhstan
 Research: Stylistic Use of American English
 University of Illinois–Urbana-Champaign, Champaign, IL 61820-5711
 c/o Dr. Lawrence Bouton
 October 1998 - March 1999

Wu, Cynthia Hsin-feng

Associate Professor, Department of English, Foreign Language Division, National Chung Hsing University–Taipei, Taipei, Taiwan
 Research: Children's Acquisition of Conditionals Across Languages
 University of California–Berkeley, Institute of Cognitive Studies, Berkeley, CA 94720
 c/o Dr. Dan I. Slobin
 September 1998 - June 1999

THEATER AND DANCE

Basiouny, Dalia

Assistant Lecturer, Department of Drama, Faculty of Arts,
Helwan University, Cairo, Egypt
Research: Merging Theater and Film: New Representations of
Women
Affiliation to be determined
c/o Barbara Wollison, CIES
January 1999 - September 1999

Chechel, Natalia

Assistant Professor, Department of Drama, Karpenko-Kary
Institute for the Art of the Theater, Kiev, Ukraine
Research: 20th-Century Experimental American Theater: New
Modes of Perception and Expression
Columbia University, Harriman Institute, New York, NY 10027
c/o Dr. Alexander J. Motyl
September 1998 - February 1999

Fetveit, Arild

Research Fellow, Department of Media and Communication,
University of Oslo, Oslo, Norway
Research: Biographical Film: Style, Epistemology, and
Reference
University of California–Berkeley, Film Studies Department,
Berkeley, CA 94720
c/o Dr. Linda Williams
August 1998 - July 1999

Lusetic, Natasa

Actor and Director, Teatar Exit, Zagreb, Croatia
Research: Theory and Practice of American Experimental and
Multimedia Theater from Robert Wilson to Reza Abdoh
New York University, Tisch School of the Arts, Experimental
Theater Branch, New York, NY 10012-1019
c/o Dr. Kevin Kulke
February 1998 - May 1998

Slavnic, Djordje

Senior Lecturer, Department of Comparative Literature, Faculty
of Philosophy, Docent University, Sarajevo, Bosnia and
Hercegovina
Research: History of American Drama
Yale University, Theater Studies Program, Undergraduate
Theater Studies, New Haven, CT 06520-8296
c/o Dr. David Krasner
August 1998 - May 1999

Seminar Programs

U.S.-Germany International Education Administrators Program

Albrecht, Annemarie

Foreign Student and Study Abroad Adviser, International Office, Furtwangen University of Applied Sciences, Furtwangen, Germany

Altenhoff, Andreas

Counselor, Office of Academic and International Affairs, Main Administration, Cologne Academy of Media Arts, Cologne, Germany

Amon, Susanne

Foreign Student Adviser, International Office, University of Hamburg, Hamburg, Germany

Becker, Rudolf

Professor, Department of Electrical Engineering, Dresden University of Applied Sciences, Dresden, Germany

Billstein, Reinhold

Director, International Office, Hamburg University for Applied Sciences, Hamburg, Germany

Brandenburg, Uwe

Director, International Office, Humboldt University of Berlin, Berlin, Germany

Fieger, Andrea

Officer, International Office, Technical University of Munich, Munich, Germany

Floether, Lothar

Director, Office of International Student Admissions, University of Kassel, Kassel, Germany

Gehmlich, Volker

Professor, Department of Business Economics and English, Osnabrueck University of Applied Sciences, Osnabrueck, Germany

Gittel-Ngom, Susanne

Deputy Director, International Office, Frankfurt am Main University of Applied Sciences, Frankfurt, Germany

Held, Monika

Deputy Director, Department of International Affairs, German National Student Affairs Association, Bonn, Germany

Homfeld-Gutenkunst, Renate

Head, Department of Student Housing, Heidelberg Student Affairs Office, Heidelberg, Germany
Research: International Education

Koch, Lucia

Director, International Office, Darmstadt University of Applied Sciences, Darmstadt, Germany

Neum, Regina

Director, International Office, University of Potsdam, Potsdam, Germany

Tornow, Maren

Deputy Director, International Office, University of Halle-Wittenberg, Halle, Germany

U.S.-Japan International Education Administrators Program

Fujii, Nobuharu

Specialist, Foreign Student Office, Tokyo Institute of Technology, Tokyo, Japan

Matsui, Masako

Head, International Student Division, Japan Women's University, Tokyo, Japan

Oyagi, Shigenori

Administrative Staff, Komaba International Students House, Student Affairs Division, Association of International Education, Tokyo, Japan

Sugaya, Junko

Chief, Graduate School Subsection, Department of School Affairs, Student Affairs Section, Hamamatsu University School of Medicine, Hamamatsu, Japan

Alphabetical Index

ALPHABETICAL INDEX

A

Abbas, Syed Sohail; Psychology
Abd-el-Jawad, Hassan; Linguistics
Abdullayev, Afgan Ali; Education
Aberra, Getachew; Law
Abrahams, Jeremy; Business Administration
Abreu, Heber Dos Santos; Chemistry
Abu-Eisheh, Sameer; Engineering
Abul-Azm, Ahmed; Engineering
Adalbjarnardottir, Sigrun; Psychology
Adam, Askiah; Philosophy
Adamczyk-Garbowska, Monika; American Literature
Akerova, Anarkan; Law
Akil, Mohammed; Engineering
Al Etreby, Amr; Business Administration
Al-Anssi, Yahia; Economics
Al-Fares, Ali; Engineering
Al-Ghamdi, Abdullah; Agriculture
Al-Ghul, Omar; Language and Literature (non-U.S.)
Al-Hail, Ali; Communications and Journalism
Al-Mutairi, Eiman; Chemistry
Al-Naamany, Ahmed; Engineering
Al-Najar, Hamoud; Economics
Al-Samahiji, Despina; Geology
Albrecht, Annemarie; U.S.-Germany International Education Administrators Program
Alemdar, Korkmaz; Communications and Journalism
Alieva, Cholpon; Philosophy
Allen, James John; Engineering
Almouslem, Abdel Baset; Biological Sciences
Altenhoff, Andreas; U.S.-Germany International Education Administrators Program
Alvarez Scarpa, Carmen; Sociology and Social Work
Amon, Susanne; U.S.-Germany International Education Administrators Program
Andreassen, Leif; Economics
Andriadze, Teimuraz; Public Administration
Andriouchchenko, Sergei; Economics
Arabov, Yuri; Business Administration
Arhiliuc, Victoria; Political Science
Arnason, Kristjan; Language and Literature (non-U.S.)
Arnon, Shlomi; Engineering
Arshad, Mohammad; Biological Sciences
Asatryan, Mamikon; Philosophy
Astudillo Riz, Javier; Political Science

B

Back, Jong Gook; Political Science
Badaker, Victor; Engineering
Bagchi, Arunabha; Engineering
Bahammam, Omar; Architecture and Urban Planning
Bahlous, Mejda; Business Administration
Banerjee, Laksmisree; Language and Literature (non-U.S.)
Banhegyi, Zsolt; Library Science
Bano, Asghari; Biological Sciences
Baptiste, Fitzroy Andre; History (non-U.S.)
Bar-Haim, Yair; Psychology
Barabanova, Galina; TEFL/Applied Linguistics
Barakat, Assem; Chemistry
Barbieri, Magali; Sociology and Social Work
Barnes, Trevor; Geography
Basiouny, Dalia; Theater and Dance
Bauboeck, Rainer; Political Science
Bauer, Andras; Business Administration
Becker, Rudolf; U.S.-Germany International Education Administrators Program
Belghazi, Taieb; Area Studies
Bellivier, Florence; Law
Benes, Viktor; Mathematics
Benvenisti, Eyal; Law
Berge, Kare; Religious Studies
Bergsson, Snorri; History (non-U.S.)
Berkaliev, Zaur; Education
Berkat, Omar; Agriculture
Bernard, Claude Charles; Medical Sciences
Billett, Stephen; Education
Billstein, Reinhold; U.S.-Germany International Education Administrators Program
Blocki, Zbigniew; Mathematics
Blondel, Cecile; Anthropology and Archaeology
Blundy, Jonathan; Geology
Bocek, Pavel; Medical Sciences
Boegl, Karl; Computer Science
Bohadlo, Stanislav; Music
Bonnet, Michele; American Literature
Bordas, Maria; Public Administration
Borrman, Helene Inger Maria; Anthropology and Archaeology
Bosch Giral, Carlos; Mathematics
Bottomley, Martyn; Medical Sciences
Boughanmi, Houcine; Economics
Bowal, Peter; Law
Boyko, Vladimir; History (non-U.S.)
Braby, Michael Fergus; Biological Sciences
Brandenburg, Uwe; U.S.-Germany International Education Administrators Program

Breton, Stephane; Anthropology and Archaeology
Brinchi, Lucia; Chemistry
Broekaert, Jose; Chemistry
Brown, Rebecca; Chemistry
Budrikis, Stasys; Education
Bugarcic, Bojan; Law
Bulaila, Abdul; Language and Literature (non-U.S.)
Bustamante, Fernando; Sociology and Social Work

C

Caballero Suarez, Jose Antonio; Chemistry
Calugareanu, Grigore; Mathematics
Campos, Tarcisio P.R.; Engineering
Carneci, Magda; Art History
Carolus, Thomas Helmut; Engineering
Carrasco, Victoria; Art
Caruso, Barbara; Political Science
Cavalcanti, Maria; Anthropology and Archaeology
Cerit, Ayse; Business Administration
Cesari, Jocelyne; Political Science
Cetnarowska, Bozena; Linguistics
Chamonikolasova, Jana; Linguistics
Chandran, K. Narayana; American Literature
Chariot, Alain; Biological Sciences
Chechel, Natalia; Theater and Dance
Chen, Hsin-Ping; Economics
Cheng, Yu-yu; Language and Literature (non-U.S.)
Chiao, Chih-hua; Mathematics
Chikho, Abdul; Engineering
Choi, Jong-Chan; Language and Literature (non-U.S.)
Choi, Jung-Sup; Economics
Chowsilpa, Songkram; Language and Literature (non-U.S.)
Chugu, Svitlana; TEFL/Applied Linguistics
Chumbow, Beban; Linguistics
Cindoglu, Dilek; Sociology and Social Work
Citro, Roberto; Physics and Astronomy
Cohen, Doron; Physics and Astronomy
Cohen, Vadim; Anthropology and Archaeology
Coman, Mihai; Political Science
Cordoneanu, Natalia Petru; Economics
Corne, Jonathan; Medical Sciences
Coronato, Rocco; Language and Literature (non-U.S.)
Costa Lima, Paula Lenz; Linguistics
Coussaert, Tamara; Physics and Astronomy

Craciunescu, Corneliu; Engineering
 Craw, Susan; Computer Science
 Cruz, Dulce Marcia; Communications and Journalism
 Cruz, Reynaldo De Jesus; Language and Literature (non-U.S.)
 Csefalvay, Zsolt; Education
 Csirik, Janos; Computer Science
 Cunningham, Francine; Communications and Journalism
 Cyran, Eugeniusz; Linguistics

D

Da Fonseca, Dilermando Miranda; Agriculture
 Da Silva, Bernardo Medeiros Ferreira; Political Science
 Da Silva, Catia Aida Pereira; Political Science
 Daguerre, Anne; Political Science
 Dahl-Sandell, Maria; Biological Sciences
 Dahlberg, Cecilia; Biological Sciences
 Dahlin, Christer; Medical Sciences
 Damasceno, Caetana Maria; Anthropology and Archaeology
 Dannan, Fozi; Mathematics
 Dasgupta, Sanjukta; American Literature
 Davey, Alan; Public Administration
 Davies, Martin; Language and Literature (non-U.S.)
 De Almeida, Katia Maria Pereira; Anthropology and Archaeology
 De Moor, Piet; Physics and Astronomy
 De Souza, Mario Duayer; Economics
 De Souza, Raimundo Oliveira; Engineering
 De Vroey, Michel; Economics
 Declich, Francesca; Area Studies
 Dedej, Selim; Agriculture
 Degele, Martina; Sociology and Social Work
 Degoev, Vladimir; History (non-U.S.)
 Delli, Giulietta; Political Science
 Demata, Massimiliano; Language and Literature (non-U.S.)
 Dembo, Aleksandrs; Art History
 Dementeva, Irina; TEFL/Applied Linguistics
 Demokan, Ordal; Physics and Astronomy
 Denkabe, Aloysius; Language and Literature (non-U.S.)
 Dewanto, Nirwan; Language and Literature (non-U.S.)
 Diaz, Reynol; Economics
 Diaz Castro, Sara; Biological Sciences
 Dick, Peter; Public Administration

Djanaeva, Nurgul; Education
 Djaparkulova, Zamira; Economics
 Dobronravine, Nikolai; Language and Literature (non-U.S.)
 Dogan, Muammer; Business Administration
 Dormeyer, Detlev; Religious Studies
 Drummond, Hugh; Biological Sciences
 Due, Reidar; Language and Literature (non-U.S.)
 Dvir, Taly; Psychology
 Dzierzek, Slawomir; Engineering

E

Egebak, Jorgen; Language and Literature (non-U.S.)
 Eilmansberger, Thomas; Law
 Ekelund, Ulf; Medical Sciences
 El Gemei, Dalal; Linguistics
 El Mansour, Mohamed; History (non-U.S.)
 El-Hadary, Amal; American Literature
 El-Hazmi, Mohsen; Biological Sciences
 El-Helow, Ehab; Biological Sciences
 El-Masri, Nathmi; TEFL/Applied Linguistics
 El-Sharkawy, Mahmoud; Chemistry
 Elkjaer, Bente; Business Administration
 En-Nehas, Jamal; Language and Literature (non-U.S.)
 Eriksson, Mats; Linguistics
 Espinosa Merina, Juan Felix; Chemistry
 Estrada Zamorano, Ricardo; Music
 Ethiraju, Thandapani; Mathematics
 Eyal, Avishay; Engineering

F

Fahy, Martin; Business Administration
 Faraguna, Michele; History (non-U.S.)
 Fares, Nagui; Biological Sciences
 Farkas, Igor; Computer Science
 Fassa, Anaclaudia Gastal; Medical Sciences
 Fazan, Valeria Paula Sassoli; Medical Sciences
 Fedotova, Valentina; Political Science
 Feng, Ching; Economics
 Ferhi, Salah; Geography
 Fernandez Ramos, Juan Pablo; Physics and Astronomy
 Fernandez de Castro, Rafael; Political Science
 Fetveit, Arild; Theater and Dance
 Fieger, Andrea; U.S.-Germany International Education Administrators Program
 Figueiredo, Fatima Aparecida Ferreira; Medical Sciences

Floether, Lothar; U.S.-Germany International Education Administrators Program
 Fomina, Irina; Biological Sciences
 Font, Nuria; Political Science
 Franqueza Garcia, Laura; Biological Sciences
 Franzoni, Luigi; Economics
 Friedrich, Luis Fernando; Computer Science
 Frilingos, Efstathios; Biological Sciences
 Fujii, Nobuharu; U.S.-Japan International Education Administrators Program
 Fulemine, Agnes; Anthropology and Archaeology
 Fuster Soler, Maria Dolores; Biological Sciences

G

Gaber, Abdel-Fattah; Physics and Astronomy
 Gaemers, Sander; Chemistry
 Galishnikov, Yuri; Economics
 Gallego Garcia, Maria Angeles; Linguistics
 Gang, Dan; Computer Science
 Gangov, Alexander; Philosophy
 Garay, Barnabas; Mathematics
 Garcia De Abajo, Francisco Javier; Physics and Astronomy
 Garcia Heras, Manuel; Anthropology and Archaeology
 Gavrilova, Tatiana; Education
 Geerts, Walter; Language and Literature (non-U.S.)
 Gehmlich, Volker; U.S.-Germany International Education Administrators Program
 Georgescu, Marius; Geology
 Georgiev, Mladenov; Physics and Astronomy
 Gerber, Bernhard; Medical Sciences
 Gestblom, Carolina; Biological Sciences
 Ghafoor, Abdul; Engineering
 Gherras, Mohamed; Sociology and Social Work
 Gillespie, Alexander; Law
 Ginat, Joseph; Anthropology and Archaeology
 Gioscia, Rossanna; Business Administration
 Gissurason, Hannes; Political Science
 Gittel-Ngom, Susanne; U.S.-Germany International Education Administrators Program
 Goh, Robbie Boon Hua; American Literature
 Golding, Brian; History (non-U.S.)
 Gomilko, Olga; Political Science
 Gonzalez Jimenez, Jose Luis; Engineering
 Gonzalez Pedrajo, Bertha; Biological Sciences

ALPHABETICAL INDEX

Gopakumar, Gopala; Political Science
Gorbachenko, Tetiana; Library Science
Gorodetskaya, Ludmila; Communications
and Journalism
Govaere, Inge; Law
Grah Mel, Frederic; Language and
Literature (non-U.S.)
Grenby, Matthew Orville; History (non-U.S.)
Guennadiev, Alexandre; Agriculture
Gueye, Semou; Philosophy
Gulluoglu, Arif; Engineering
Gunugur, Haluk; Political Science

H

Habib, Leila; Agriculture
Habiballah, Ibrahim; Engineering
Habre, Samer; Mathematics
Haddad, Asmaban; Medical Sciences
Haddad, Luciana Amaral; Biological
Sciences
Hadjiev, Valentin; Law
Haje, Salomao A. M.; Education
Halenko, Oleksander; History (non-U.S.)
Hallouda, Mohab; Engineering
Hamadeh, Shadi; Agriculture
Hameed, Khalid; Biological Sciences
Hamilton, Andrew; Medical Sciences
Harnay, Sophie; Economics
Harpviken, Kristian; Sociology and Social
Work
Hashem, Abul; Business Administration
Hasirci, Vasif; Engineering
Hassin, Ran; Psychology
Hayashi, Hiroko; Law
Hedling, Erik; Language and Literature
(non-U.S.)
Heidar, Knut; Political Science
Held, Monika; U.S.-Germany International
Education Administrators Program
Helguera, Marcelo; Biological Sciences
Hempel, Rainer Rolf; Mathematics
Henry de Frahan, Bruno; Economics
Hermans, Guy; Medical Sciences
Hernandez, Maria; Communications and
Journalism
Hizhnyak, Vladimir; Education
Hoffmann-Lange, Ursula; Political Science
Holanda, Marcos Costa; Economics
Hollender, Elisabeth; Language and
Literature (non-U.S.)
Holmes, Ian; Physics and Astronomy
Homfeld-Gutenkunst, Renate; U.S.-
Germany International Education
Administrators Program
Hommeida, Abdul Kader; Engineering

Hongo, Akira; American Literature
Hu, Lizhong; Political Science
Hyun, On-Kang; Education

I

Iarskaia-Smirnova, Elena; Sociology and
Social Work
Iepuri, Valentina Boris; TEFL/Applied
Linguistics
Illidge, Timothy; Medical Sciences
Imam-Muhni, Djuhertati; American
Literature
Imran, Mamdouh; American Literature
Inokuma, Ritsuko; Communications and
Journalism
Ishihata, Naoki; American Literature
Ivancovich, Antonio; Agriculture
Ivanov, Nikolai; Mathematics
Ivanova, Elena; Psychology

J

Jacobsen, Eva; Medical Sciences
Jahnke, Robert; Art
Jakobsson, Sigurdur; Chemistry
Jancar, Ivan; Art History
Janker, Minka; Mathematics
Jarrar, Ghaleb; Geology
Jeanpierre, Laurent; History (non-U.S.)
Jerad, Nabihah; Linguistics
Jethwani, Thakurdas N.; Law
Jiang, Changjian; Political Science
Johnson, Linda A.; Education
Jolamanova, Balia; TEFL/Applied Linguistics
Jones, Robert; Economics
Jongen, Nathalie; Chemistry
Jordan Valles, Albert; Biological Sciences
Juraev, Saifiddin; Communications and
Journalism

K

Kabbanji, Yaacoub Jacques; Sociology and
Social Work
Kabisov, Albert; Communications and
Journalism
Kadowaki, Shunsuke; Philosophy
Kalkanova, Tatyana; Area Studies
Kamalov, Ablet; History (non-U.S.)
Kambli, Hanuman; Art
Kamuntavicius, Gintautas; Physics and
Astronomy
Kan, Steven Shei-Ping; Economics

Kan'aan, Moien; Biological Sciences
Kaneko, Yoshihiro; Economics
Karadsheh, Naif; Chemistry
Karbowiak, Mirosław; Chemistry
Karega-Munene; Anthropology and
Archaeology
Karimov, Akmal; Agriculture
Karing, Tiia; Education
Karnik, Ajit; Economics
Kasomekera, Zachary; Engineering
Kaya, Sidika; Medical Sciences
Kazmi, Syed; Geography
Khabibullaev, Akram; History (non-U.S.)
Khalifa, Aamna; Education
Khamis, Vivian; Psychology
Khan, Asmatullah; Economics
Khan, M. Ameeruz; Business Administration
Khan, Md. Maimul; Law
Khazova, Olga; Law
Kikuchi, Shigeo; Linguistics
Kirumira, Rose; Art
Kishani, Bongasu; Philosophy
Kiss, Levente; Agriculture
Kitinya, James; Medical Sciences
Kivaisi, Amelia; Biological Sciences
Klapwijk, Teunis; Physics and Astronomy
Kleiven, Helga F.; Geology
Klik, Andreas; Environmental Sciences
Knudsen, Are; Anthropology and
Archaeology
Koch, Lucia; U.S.-Germany International
Education Administrators Program
Koivisto, Tuija; Music
Kolstad, Arne; Medical Sciences
Koltai, Hinanit; Biological Sciences
Kong, Lily; Geography
Kongsted, Hans; Economics
Kononenko, Nina; Anthropology and
Archaeology
Konovalov, Vladimir; Geography
Konovets, Olexander; History (non-U.S.)
Koreneva, Maya; American Literature
Kostron, Lubomir; Psychology
Kotov, Igor; American History
Kouropiatnik, Guennadi; American History
Kover, Agnes; Law
Kozine, Igor; Engineering
Krasnoperova, Marina; Language and
Literature (non-U.S.)
Krus, Patricia; Language and Literature
(non-U.S.)
Kubo, Fumiaki; Political Science
Kukhianidze, Alexandre; Political Science
Kulu, Hill; Geography
Kumar, Nita; Anthropology and Archaeology
Kume, Teruyuki; Communications and
Journalism

Kurkchyan, Marine; Sociology and Social Work
 Kvasz, Ladislav; Mathematics
 Kwesiga, Joy; Education

L

Laczko, Tibor; Linguistics
 Lai, Tsung-chyan; Business Administration
 Lallana, Emmanuel; Political Science
 Lamarque Arilez, Lucia Guadalupe; Business Administration
 Lamming, George; Language and Literature (non-U.S.)
 Lee, Cheng; Public Administration
 Lee, Kap Yun; Political Science
 Leite, Romulo; Biological Sciences
 Levai, Csaba; American History
 Levendorksi, Serguei; Economics
 Levko, Oxana; Music
 Leygraf, Christofer; Environmental Sciences
 Li, Xin-Chun; Economics
 Li, Yang; American Literature
 Li, Yi; American Literature
 Liang, Mao-xin; American History
 Lindblad, Sverker; Education
 Liu, S-Lain; Art History
 Lo, Ven-Hwei; Communications and Journalism
 Lo Piccolo, Francesco; Architecture and Urban Planning
 Lodrup, Helge; Linguistics
 Lombard, Christoffel; Religious Studies
 Longva, Pal; Economics
 Looten, Christophe; Music
 Lopez, Alexander; Political Science
 Lopez, Oscar; Engineering
 Lopez Pelegrin, Jose Angel; Chemistry
 Lopez-Mariscal, Juan Manuel; Physics and Astronomy
 Lovas, Mette; Religious Studies
 Lu, Ye; Communications and Journalism
 Lucero, Maria Rosario; Area Studies
 Luchuk, Olha; Language and Literature (non-U.S.)
 Lupulescu, Marian; Geology
 Lusetic, Natasa; TEFL/Applied Linguistics

M

Mac Giolla Leith, Caoimhin; Language and Literature (non-U.S.)
 Mac-Clure, Oscar; Architecture and Urban Planning
 Machado, Giovani Vitoria; Economics

Machiels, Jean-Pascal Henry; Medical Sciences
 Magyari, Eniko; Anthropology and Archaeology
 Mahhou, Ahmed; Agriculture
 Mahoux-Pauzin, Philippe; Art
 Maiorova, Olga; History (non-U.S.)
 Majewska-Sawka, Anna; Agriculture
 Makarov, Denis Valerievich; Political Science
 Maleska, Mirjana; Political Science
 Malova, Darina; Political Science
 Mamedov, Bakhtiyar; Law
 Manhire, William; Language and Literature (non-U.S.)
 Manktelow, Mariette; Biological Sciences
 Manlapaz, Edna; Language and Literature (non-U.S.)
 Marche, Guillaume; Sociology and Social Work
 Marin Viguera, Jose M.; Economics
 Markus, Dace; Linguistics
 Marshall, Francisco; History (non-U.S.)
 Marshall-Alleyne, Hartley; Art
 Martin Alvarez, Jose Miguel; Chemistry
 Martinez De La Cruz, Luis Alfonso; Chemistry
 Martins, Monica Dias; Sociology and Social Work
 Matei Chesnoiu, Monica; Language and Literature (non-U.S.)
 Matichenkov, Vladimir; Agriculture
 Matsui, Masako; U.S.-Japan International Education Administrators Program
 Matsunami, Nobuharu; Communications and Journalism
 Mazo Torres, Juan Jose; Physics and Astronomy
 Mbassa, Gabriel; Agriculture
 Mbeche, Isaac; Agriculture
 McKinley, Sharon Maree; Medical Sciences
 Mendonca, Antonio Sergio Ferreira; Engineering
 Mesner, Maria; History (non-U.S.)
 Mhina, Amos; Political Science
 Mieres, Pablo; Sociology and Social Work
 Mihaila, Rodica; American Literature
 Mikolajczyk, Antoni; Communications and Journalism
 Miniaev, Serguei; Anthropology and Archaeology
 Mishra, Pramod; Political Science
 Mitra, Reshmi; Business Administration
 Mitrojorgji, Linda; Architecture and Urban Planning
 Mkangi, Katama; Sociology and Social Work
 Moctezuma-Velazquez, Edgar; Engineering

Mohamed, A.R.; Medical Sciences
 Mohamed, Magdy; Chemistry
 Mok, Jin; Political Science
 Monaci, Fabrizio; Environmental Sciences
 Moon, Hee-Cheol; Business Administration
 Moore, Rickie; Business Administration
 Moraes Junior, Haroldo Vieira; Medical Sciences
 Morales, Helen; Language and Literature (non-U.S.)
 Morales Munoz, Albert; Medical Sciences
 Moran, Antonio; Communications and Journalism
 Morenets, Volodymyr; Language and Literature (non-U.S.)
 Mounsif, Mohamed; Environmental Sciences
 Muftuoglu, Sevda; Medical Sciences
 Mukanova, Rauza; Sociology and Social Work
 Muravyova, Natalya; Library Science
 Musselin, Christine; Sociology and Social Work
 Mustafina, Raushan; Anthropology and Archaeology
 Myung, Young-Soo; Business Administration

N

Nagaraj, N.; Economics
 Nagy, Andras; Philosophy
 Nain, Zaharom; Communications and Journalism
 Nakano, Kotaro; American History
 Navarro, Alexei Fedorovich Licea; Biological Sciences
 Navarro Garcia, Federico; Biological Sciences
 Negretti, Raffaella; TEFL/Applied Linguistics
 Nehme, Michel; Political Science
 Nelissen, Iris; Psychology
 Nelwan, Grace; Language and Literature (non-U.S.)
 Nestares Garcia, Oscar; Computer Science
 Neum, Regina; U.S.-Germany International Education Administrators Program
 Ng, Wai-Kong; Education
 Nicoara, Irina; Physics and Astronomy
 Nigro, Franco; Agriculture
 Njolstad, Pal; Biological Sciences
 Novotny, Vojtech; Biological Sciences
 Nyambe, Imasiku; Geology

ALPHABETICAL INDEX

O

O'Mahony, Donal Edward; Computer Science
Odblom, Anders C.E.; Physics and Astronomy
Okani, Rachel-Claire; Law
Omar, Ariffin; Area Studies
Onac, Petroniu; Geology
Opp, Gunther; Education
Orkeny, Antal; Sociology and Social Work
Orosz, Gyorgy; Chemistry
Oryol, Valery; Psychology
Oueslati, Salah; Political Science
Oukhvanova, Irina; Communications and Journalism
Oyagi, Shigenori; U.S.-Japan International Education Administrators Program
Ozdemir, Hikmet; Political Science
Ozenci, Hatice; Medical Sciences

P

Paemeleire, Koen Frank; Medical Sciences
Pampanin, Stefano; Engineering
Panaite, Viorel; History (non-U.S.)
Paniouchkina, Irina; Environmental Sciences
Panitch, Leo; Political Science
Papagiannakos, Nikolaos; Engineering
Paphaphanh, Bualy; Language and Literature (non-U.S.)
Pashayeva, Gulshan Mammadali; Political Science
Patibandla, Murali; Economics
Pelipas, Mikhail; American History
Pepin, Nicholas; Geography
Pereira, Jose Tomaz Vieira; Engineering
Perekhvalskaya, Elena; Linguistics
Perera, Senath; Language and Literature (non-U.S.)
Peretz, Henri; Sociology and Social Work
Perica, Slavko; Agriculture
Pertl, Barbara; Medical Sciences
Petev, Todor; Communications and Journalism
Piestun, Rafael Iser; Engineering
Pillar, Giora; Medical Sciences
Pinar Garcia, Susana; Biological Sciences
Piskina, Tatiana Vladimirovna; Economics
Plaskota, Leszek; Mathematics
Pohar, Bojan; Medical Sciences
Polian, Pavel; Language and Literature (non-U.S.)
Poplavskaia, Tatiana; Communications and Journalism
Pospisil, Tomas; Communications and Journalism

Pozniakov, Vladimir; History (non-U.S.)
Pradeep, Thalappil; Chemistry
Prljaca, Naser; Engineering
Prochina, Zoia; TEFL/Applied Linguistics
Przylipiak, Mirosław; Communications and Journalism
Puddhanon, Prawit; Agriculture
Punchihewa, Ranjith; Agriculture
Pupovac, Milorad; Linguistics

Q

Quaye, Eric; Environmental Sciences
Quinn, Justin; American Literature

R

Radi, Rafael; Medical Sciences
Radicova, Iveta; Political Science
Rajnavolgyi-Laczkovich, Eva; Medical Sciences
Reddy, Jairam; Education
Redissi, Mohamed; Law
Refstie, Stale; Agriculture
Revauger, Marie-Cecile; American History
Riehl, Roger Ribeiro; Engineering
Rignanese, Gian-Marco; Physics and Astronomy
Rikards, Rolands; Engineering
Rivadulla Fernandez, Juan Casto; Medical Sciences
Roberts, Anthony Peter; Engineering
Rodine, Andrei; Philosophy
Rodins, Mihails; Political Science
Rodriguez Sarmiento, Rosa Maria; Chemistry
Rojas de Drummond, Sylvia; Psychology
Roljic, Lazo; Economics
Romanov, Pavel; Sociology and Social Work
Romero Morales, Juan; Linguistics
Roos, Helene; History (non-U.S.)
Rossello Villalonga, Juan Carlos; Economics
Ruddick, Susan M.; Geography
Rui, Wang; Art
Russotto, Margherita; Language and Literature (non-U.S.)

S

Sakr, Hoda; Business Administration
Salama, Atef; Communications and Journalism
Saleem, Rubeena; Chemistry
Salem, Hanaa; Geology
Salman, Hana; Engineering

Salo, Merja; Communications and Journalism
Salukvadze, Ioseb; Architecture and Urban Planning
Santos, Ieda Machado Ribeiro dos; Anthropology and Archaeology
Santos, Raquel Santana; Linguistics
Saraiva, Maria de Graca Amaral Neto; Environmental Sciences
Sarie El Din, Hani; Law
Sarinyan, Mane; Language and Literature (non-U.S.)
Savarirayan, Ravi; Medical Sciences
Savova, Joulieta; Education
Saxena, Poonam; Law
Seimiya, Katsuyoshi; Communications and Journalism
Semenski, Damir; Engineering
Senkoylu, Nizameddin; Agriculture
Serdyukova, Ludmila; American Literature
Shamir, Michal; Political Science
Sharma, Pankaj; Medical Sciences
Shaw, Carl; Political Science
Shehnaz, Darakhshanda; Medical Sciences
Shepetukha, Yuri; Business Administration
Shiah-Hou, Shin-rong; Business Administration
Siengthai, Sununta; Business Administration
Sikorski, Marek; Chemistry
Silva, Janice Caiafa Pereira E.; Communications and Journalism
Silva, Paulo; Engineering
Singh, Prakash; Education
Sirola, Boris; Mathematics
Skaloud, Jan; Political Science
Slavnic, Djordje; Theater and Dance
Som, Somuny; Language and Literature (non-U.S.)
Sorocoumova, Gulnara; Education
Sotirpoulou, Georgia; Biological Sciences
Sougou, Omar; Language and Literature (non-U.S.)
Souproun, Mikhail; American History
Spring, David; Chemistry
Stacciarini, Jeanne Marie Rodrigues; Psychology
Stadler, Friedrich; Philosophy
Stary, Martin; Language and Literature (non-U.S.)
Steinsvoll, Svein; Medical Sciences
Stewart, Danielle Mero; Sociology and Social Work
Stojanov, Dragoljub; Economics
Stojanovski, Trpe; Law
Straede, Therkel; History (non-U.S.)
Streltsov, Evgeniy; Law
Stromsheim, Jan Peter; Education
Stuhlman-Laeisz, Rainer; Philosophy
Subuh, Ahmad; Medical Sciences

Sugaya, Junko; U.S.-Japan International Education Administrators Program
 Sugaya, Minoru; Communications and Journalism
 Suh, Chung-Wha; Education
 Suleiman, Sawsan; Agriculture
 Sumainah, Ghiath; Medical Sciences
 Sun, Xinqiang; Law
 Sunje, Aziz; Economics
 Sutojo; Language and Literature (non-U.S.)
 Suvanto, Petro; Chemistry
 Svensson, Jorgen; Art
 Svobodova, Milena; Biological Sciences
 Szopinski, Kazimierz; Medical Sciences
 Szwagrzyk, Jerzy; Environmental Sciences

T

Tahboub, Karim; Engineering
 Takamatsu, Motoyuki; Political Science
 Talieri, Maroulio; Medical Sciences
 Tantekin-Ersolmaz, Serife; Engineering
 Tassoni, Luigi; Language and Literature (non-U.S.)
 Tausz, Michael; Biological Sciences
 Tchernigovskaja, Tatiana; Linguistics
 Teles, Shirley; Medical Sciences
 Termignoni, Carlos; Biological Sciences
 Tessem, Bjornar; Computer Science
 Thune-Larsen, Kari-Brith; Psychology
 Titola, S. Oguntunji; Economics
 Tocchini, Delia; American Literature
 Todorova, Elka; Sociology and Social Work
 Toien, Oivind; Biological Sciences
 Tomanbay, Mehmet; Economics
 Tong, Jia-Dong; Economics
 Tomow, Maren; U.S.-Germany International Education Administrators Program
 Torreblanca, Jose; Political Science
 Tossa, Wajuppa; American Literature
 Tothne Litovkina, Anna; Area Studies
 Tovmasyan, Natalya; Sociology and Social Work
 Treppoz, Edouard; Law
 Trifaj, Jan; Mathematics
 Troev, Kolio; Chemistry
 Trushliakov, Eugeni; Engineering
 Tsai, Ming-Chang; Sociology and Social Work
 Tsuda, Yukio; Communications and Journalism
 Tvrdik, Pavel; Computer Science
 Tysiachniouk, Maria; Environmental Sciences

U

Umbach, Dieter; Law
 Utesheva, Evgenia; TEFL/Applied Linguistics
 Uyo, Adidi U'kebbe; Communications and Journalism

V

Valera, Gabriella; History (non-U.S.)
 Van Der Duyn Schouten, Frank; Economics
 Van Dijk, Dick; Economics
 Van Donselaar, Karel; Business Administration
 Van Laar, Harmen; Agriculture
 Varma, Rajiv; Engineering
 Vaz De Silva, Francisco; Anthropology and Archaeology
 Vazquez Albert, Daniel; Law
 Vazquez Ramallo, Manuel; Physics and Astronomy
 Vedenskaya, Tatyana; Education
 Verstraete, Ginette; Language and Literature (non-U.S.)
 Vicar, Jan; Music
 Vieira, Liszt Benjamin; Sociology and Social Work
 Viljoen, Charles; Education
 Visweswaraiyah, Naveen K.; Medical Sciences
 Volkogonova, Olga; Philosophy
 Voronchenko, Tatyana; American Literature
 Voznessenskaia, Elena; Biological Sciences

W

Walaszczyk, Ireneusz; Geology
 Wang, Liming; Law
 Wang, Ming-Ke; History (non-U.S.)
 Washizu, Hiroko; American Literature
 Wei, Chien-hung; Engineering
 Wendt, Lars; Chemistry
 Williams, Per; Language and Literature (non-U.S.)
 Williams Martinez, Eduardo; Anthropology and Archaeology
 Wolde-Amanuel, Yalemshet Mengesha; Agriculture
 Wolff, Jonathan; Philosophy
 Wong, Soak; Language and Literature (non-U.S.)
 Wu, Cynthia Hsin-feng; TEFL/Applied Linguistics
 Wu, Jyh-Lin; Economics
 Wu, Kuen-Huei; Political Science

Y

Yamamoto, Eriko; American History
 Yang, Ok Kyung; Sociology and Social Work
 Yao, Changhui; Business Administration
 Yassin, Samir; Physics and Astronomy
 Yin, Zhi; Architecture and Urban Planning
 Young, Stephen; Business Administration
 Youssef, Diaa; Chemistry
 Yu, Guang-hong; Anthropology and Archaeology
 Yunusov, Temur; Agriculture
 Yuping, Zhang; Language and Literature (non-U.S.)
 Yusof, Rohana; Biological Sciences

Z

Zafeirakou, Aglaia; Education
 Zahra, Abeer; Language and Literature (non-U.S.)
 Zaimovic-Uzunovic, Nermina; Engineering
 Zaman, Azfar; Medical Sciences
 Zanamwe, Lazarus; Area Studies
 Zapata Olson-Lunde, Ivar; Physics and Astronomy
 Zarnic, Roko; Engineering
 Zatusevski, Irina; Communications and Journalism
 Zefirov, Vladimir; Business Administration
 Zeng, Xiangquan; Economics
 Zhang, Bin-xian; Education
 Zhaparbekova, Saule; Business Administration
 Zhilinkova, Irina; Law
 Zhuk, Igor; Art History
 Ziegler, Volker; Architecture and Urban Planning
 Zimmerlin, Donald; Sociology and Social Work

Host State Index

HOST STATE INDEX

ALABAMA

Mukanova, Rauza; Sociology and Social Work; Auburn University—Main Campus
Radi, Rafael; Medical Sciences; University of Alabama—Birmingham
Steinsvoll, Svein; Medical Sciences; University of Alabama—Birmingham

ALASKA

Toien, Oivind; Biological Sciences; University of Alaska Fairbanks

ARIZONA

Al-Samahiji, Despina; Geology; Arizona State University
Bahammam, Omar; Architecture and Urban Planning; University of Arizona
Bowal, Peter; Law; Arizona State University
Csefalvay, Zsolt; Education; University of Arizona
Diaz Castro, Sara; Biological Sciences; University of Arizona
Gonzalez Jimenez, Jose Luis; Engineering; University of Arizona
Jakobsson, Sigurdur; Chemistry; Arizona State University
Jancar, Ivan; Art History; University of Arizona
Kamuntavicius, Gintautas; Physics and Astronomy; University of Arizona
Manktelow, Mariette; Biological Sciences; University of Arizona
Paniouchkina, Irina; Environmental Sciences; University of Arizona
Perekhvalskaya, Elena; Linguistics; University of Arizona
Quaye, Eric; Environmental Sciences; University of Arizona
Salem, Hanaa; Geology; University of Arizona

ARKANSAS

Estrada Zamorano, Ricardo; Music; University of Central Arkansas
Ivanovich, Antonio; Agriculture; University of Arkansas
Subuh, Ahmad; Medical Sciences; University of Arkansas

CALIFORNIA

Arnason, Kristjan; Language and Literature (non-U.S.); Stanford University
Arnon, Shlomi; Engineering; University of California—Berkeley
Bagchi, Arunabha; Engineering; University of California—Los Angeles
Banhegyi, Zsolt; Library Science; University of California—Los Angeles
Barabanova, Galina; TEFL/Applied Linguistics; San Diego State University
Barbieri, Magali; Sociology and Social Work; University of California—Berkeley
Bauer, Andras; Business Administration; University of California—Berkeley
Bernard, Claude Charles; Medical Sciences; University of California—San Francisco
Breton, Stephane; Anthropology and Archaeology; University of California—San Diego
Brinchi, Lucia; Chemistry; University of California—Santa Barbara
Brown, Rebecca; Chemistry; Stanford University
Bugaric, Bojan; Law; University of California—Los Angeles
Chandran, K. Narayana; American Literature; Stanford University
Choi, Jong-Chan; Language and Literature (non-U.S.); University of California—Berkeley
Choi, Jung-Sup; Economics; University of California—Davis
Coman, Mihai; Political Science; California State University—Chico
Costa Lima, Paula Lenz; Linguistics; University of California—Santa Cruz
Coussaert, Tamara; Physics and Astronomy; Stanford University
Craw, Susan; Computer Science; University of California—Irvine
Cyran, Eugeniusz; Linguistics; University of California—Los Angeles
Da Silva, Catia Aida Pereira; Political Science; University of California—San Diego
Degoev, Vladimir; History (non-U.S.); University of California—Berkeley
Delli, Giulietta; Political Science; University of Southern California
Drummond, Hugh; Biological Sciences; University of California—Davis
Dvir, Taly; Psychology; University of California—Berkeley
Eilmansberger, Thomas; Law; Southwestern University School of Law

El-Helow, Ehab; Biological Sciences; University of California—Berkeley
Eriksson, Mats; Linguistics; University of California—Santa Barbara
Fetveit, Arild; Theater and Dance; University of California—Berkeley
Font, Nuria; Political Science; University of California—San Diego
Franzoni, Luigi; Economics; University of California—San Diego
Frilingos, Efstathios; Biological Sciences; University of California—Los Angeles
Fuster Soler, Maria Dolores; Biological Sciences; University of California—Davis
Gang, Dan; Computer Science; Stanford University
Garay, Barnabas; Mathematics; University of California—Berkeley
Garcia De Abajo, Francisco Javier; Physics and Astronomy; University of California—Berkeley
Georgiev, Mladenov; Physics and Astronomy; University of California—San Diego
Gissurarson, Hannes; Political Science; Stanford University
Gopakumar, Gopala; Political Science; Claremont Graduate University
Habib, Leila; Agriculture; University of California—Riverside
Helguera, Marcelo; Biological Sciences; University of California—Davis
Henry de Frahan, Bruno; Economics; University of California—Davis
Hermans, Guy; Medical Sciences; Stanford University
Illidge, Timothy; Medical Sciences; Stanford University
Inokuma, Ritsuko; Communications and Journalism; Stanford University
Johnson, Linda A.; Education; University of California—Santa Barbara
Jordan Valles, Albert; Biological Sciences; University of California—San Francisco
Kadowaki, Shunsuke; Philosophy; University of California—Berkeley
Kan, Steven Shei-Ping; Economics; Stanford University
Karbowski, Miroslaw; Chemistry; University of California—Berkeley
Karimov, Akmal; Agriculture; U.S. Department of Agriculture
Karnik, Ajit; Economics; University of California—Berkeley
Kirumira, Rose; Art; De Anza College
Klapwijk, Teunis; Physics and Astronomy; University of California—Santa Barbara

- Kong, Lily; Geography; University of California—Berkeley
- Kongsted, Hans; Economics; University of California—San Diego
- Kononenko, Nina; Anthropology and Archaeology; University of California—Santa Barbara
- Kvasz, Ladislav; Mathematics; University of California—Berkeley
- Laczo, Tibor; Linguistics; Stanford University
- Lamarque Arilez, Lucia Guadalupe; Business Administration; San Diego State University
- Lee, Kap Yun; Political Science; Claremont McKenna College
- Lo, Ven-Hwei; Communications and Journalism; Stanford University
- Lodrup, Helge; Linguistics; Stanford University
- Lombard, Christoffel; Religious Studies; Graduate Theological Union
- Longva, Pal; Economics; University of California—Berkeley
- Lopez Pelegrin, Jose Angel; Chemistry; Scripps Research Institute
- Lopez, Oscar; Engineering; University of California—Berkeley
- Lu, Ye; Communications and Journalism; University of Southern California
- Lupulescu, Marian; Geology; California Institute of Technology
- Machado, Giovanni Vitoria; Economics; University of California—Berkeley
- Magyari, Eniko; Anthropology and Archaeology; University of California—Los Angeles
- Mahhou, Ahmed; Agriculture; University of California—Davis
- Majewska-Sawka, Anna; Agriculture; University of California—Riverside
- Martinez de La Cruz, Luis Alfonso; Chemistry; University of California—Berkeley
- Martins, Monica Dias; Sociology and Social Work; University of California—Riverside
- McKinley, Sharon Maree; Medical Sciences; University of California—Los Angeles
- Miniaev, Serguei; Anthropology and Archaeology; University of California—Berkeley
- Moctezuma-Velazquez, Edgar; Engineering; University of California—Los Angeles
- Monaci, Fabrizio; Environmental Sciences; California Polytechnic State University—San Luis Obispo
- Moore, Rickie; Business Administration; University of Southern California
- Nain, Zaharom; Communications and Journalism; University of California—San Diego
- Navarro Garcia, Federico; Biological Sciences; California Institute of Technology
- Navarro, Alexei Fedorovich Licea; Biological Sciences; Scripps Research Institute
- Nestares Garcia, Oscar; Computer Science; Stanford University
- Oryol, Valery; Psychology; University of California—Berkeley
- Pampanin, Stefano; Engineering; University of California—San Diego
- Patibandla, Murali; Economics; University of California—Berkeley
- Perica, Slavko; Agriculture; University of California—Davis
- Piestun, Rafael Iser; Engineering; Stanford University
- Pinar Garcia, Susana; Biological Sciences; University of California—Irvine
- Pospisil, Tomas; Communications and Journalism; University of Southern California
- Prochina, Zoia; TEFL/Applied Linguistics; Monterey Institute of International Studies
- Refstie, Stale; Agriculture; University of California—Davis
- Rignanese, Gian-Marco; Physics and Astronomy; University of California—Berkeley
- Rodriguez Sarmiento, Rosa Maria; Chemistry; Scripps Research Institute
- Rojas de Drummond, Sylvia; Psychology; University of California—San Diego
- Roos, Helene; History (non-U.S.); Stanford University
- Ruddick, Susan M.; Geography; University of Southern California
- Salama, Atef; Communications and Journalism; California State University—Fresno
- Salo, Merja; Communications and Journalism; University of California—Santa Barbara
- Santos, Raquel Santana; Linguistics; University of Southern California
- Savarirayan, Ravi; Medical Sciences; University of California—Los Angeles
- Semenski, Damir; Engineering; California Institute of Technology
- Shaw, Carl; Political Science; University of California—San Diego
- Shehnaz, Darakhshanda; Medical Sciences; University of California—San Diego
- Silva, Bernardo Medeiros Ferreira da; Political Science; Stanford University
- Stewart, Danielle Mero; Sociology and Social Work; University of California—Santa Cruz
- Suleiman, Sawsan; Agriculture; U.S. Department of Agriculture
- Svensson, Jorgen; Art; San Francisco Art Institute
- Tausz, Michael; Biological Sciences; U.S. Department of Agriculture
- Thune-Larsen, Kari-Brith; Psychology; University of San Diego
- Tothne Litovkina, Anna; Area Studies; University of California—Berkeley
- Trlifaj, Jan; Mathematics; University of California—Irvine
- Tsai, Ming-Chang; Sociology and Social Work; University of California—Santa Barbara
- Van Der Duyn Schouten, Frank; Economics; University of California—Berkeley
- Van Donselaar, Karel; Mathematics; Stanford University
- Vaz de Silva, Francisco; Anthropology and Archaeology; University of California—Berkeley
- Verstraete, Ginette; Language and Literature (non-U.S.); University of California—Berkeley
- Voronchenko, Tatyana; American Literature; University of California—San Diego
- Wang, Ming-Ke; History (non-U.S.); University of California—Los Angeles
- Wendt, Lars; Chemistry; California Institute of Technology
- Williams, Per; Language and Literature (non-U.S.); University of California—Berkeley
- Wong, Soak; Language and Literature (non-U.S.); University of California—Santa Barbara
- Wu, Cynthia Hsin-feng; TEFL/Applied Linguistics; University of California—Berkeley
- Wu, Jyh-Lin; Economics; University of California—Berkeley
- Yamamoto, Eriko; American History; University of California—Los Angeles
- Yin, Zhi; Architecture and Urban Planning; University of California—Berkeley
- Yu, Guang-hong; Anthropology and Archaeology; Stanford University
- Zahra, Abeer; Language and Literature (non-U.S.); University of California—Riverside

HOST STATE INDEX

COLORADO

Al-Anssi, Yahia; Economics; University of Colorado—Boulder
Al-Ghamdi, Abdullah; Agriculture; Colorado State University
Fauvel, John; Mathematics; Colorado College
Gorodetskaya, Ludmila; Communications and Journalism; University of Colorado—Denver
Hedling, Erik; Language and Literature (non-U.S.); University of Colorado—Boulder
Heidar, Knut; Political Science; University of Denver
Kononov, Vladimir; Geography; University of Colorado—Boulder
Nagaraj, N.; Economics; Colorado State University
Otegui, Marisa; Biological Sciences; University of Colorado—Boulder
Pepin, Nicholas; Geography; University of Colorado—Boulder
Saraiva, Maria de Graca Amaral Neto; Environmental Sciences; Colorado State University
Silva, Paulo; Engineering; Colorado School of Mines
Walaszczyk, Ireneusz; Geology; U.S. Geological Survey
Zarnic, Roko; Engineering; University of Colorado—Boulder

CONNECTICUT

Bulaila, Abdul; Language and Literature (non-U.S.); Yale University
Corne, Jonathan; Medical Sciences; Yale University
Demata, Massimiliano; Language and Literature (non-U.S.); Yale University
En-Nehas, Jamal; Language and Literature (non-U.S.); Yale University
Gonzalez Pedrajo, Bertha; Biological Sciences; Yale University
Jiang, Changjian; Political Science; Yale University
Khazova, Olga; Law; Quinnipiac College
Koreneva, Maya; American Literature; Yale University
Kumar, Nita; Anthropology and Archaeology; Yale University
Leygraf, Christofer; Environmental Sciences; Yale University
Slavnic, Djordje; Theater and Dance; Yale University

Uyo, Adidi U'kebve; Communications and Journalism; Central Connecticut State University
Vazquez Albert, Daniel; Law; Yale University
Zhilinkova, Irina; Law; University of Connecticut—Hartford

DISTRICT OF COLUMBIA

Akerova, Anarkan; Law; American University
Alemdar, Korkmaz; Communications and Journalism; American University
Arhiliuc, Victoria; Political Science; American University
Bergsson, Snorri; History (non-U.S.); United States Holocaust Memorial Museum
Borrman, Helene Inger Maria; Anthropology and Archaeology; Smithsonian Institution
Dinh, Do Duc; Economics; Johns Hopkins University—School of Advanced International Studies
Fernandez de Castro, Rafael; Political Science; Brookings Institution
Garcia Heras, Manuel; Anthropology and Archaeology; Smithsonian Institution
Grah Mel, Frederic; Language and Literature (non-U.S.); Library of Congress
Gueye, Semou; Philosophy; Catholic University of America
Gunugur, Haluk; Political Science; Georgetown University
Juraev, Saifiddin; Communications and Journalism; George Washington University
Kubo, Fumiaki; Political Science; Georgetown University
Levko, Oxana; Music; American University
Manhire, William; Language and Literature (non-U.S.); Georgetown University
Mieres, Pablo; Sociology and Social Work; Georgetown University
Mihaila, Rodica; American Literature; Georgetown University
Morales, Helen; Language and Literature (non-U.S.); Harvard University
Ozdemir, Hikmet; Political Science; Georgetown University
Sarie El Din, Hani; Law; International Law Institute
Seimiya, Katsuyoshi; Communications and Journalism; Johns Hopkins University—School of Advanced International Studies

Souproun, Mikhail; American History; George Washington University
Straede, Therkel; History (non-U.S.); Georgetown University
Torreblanca, Jose; Political Science; George Washington University
Volkogonova, Olga; Philosophy; George Washington University
Young, Stephen; Business Administration; Georgetown University
Zafeirakou, Aglaia; Education; U.S. Department of Education
Zefirov, Vladimir; Business Administration; Georgetown University

FLORIDA

Akil, Mohammed; Engineering; University of West Florida
Banerjee, Laksmisree; Language and Literature (non-U.S.); University of Florida
Da Fonseca, Dilermando Miranda; Agriculture; University of Florida
Dahlin, Christer; Medical Sciences; University of Florida
Dogan, Muammer; Business Administration; University of Florida
Ghafoor, Abdul; Engineering; University of Florida
Gulluoglu, Arif; Engineering; Florida Atlantic University
Kivaisi, Amelia; Biological Sciences; University of Florida
Kleiven, Helga F.; Geology; University of Florida
Li, Yang; American Literature; University of Florida
Makarov, Denis Valerievich; Political Science; Barry University
Marshall-Alleyne, Hartley; Art; University of Central Florida
Matichenkov, Vladimir; Agriculture; University of Florida
Mikolajczyk, Antoni; Communications and Journalism; Florida Atlantic University
Mishra, Pramod; Political Science; University of West Florida
Okani, Rachel-Claire; Law; Florida Agricultural and Mechanical University
Pereira, Jose Tomaz Vieira; Engineering; University of Florida
Sumainah, Ghiath; Medical Sciences; University of Florida
Teles, Shirley; Medical Sciences; University of Florida

Visweswaraiah, Naveen K.; Medical Sciences; University of Florida

GEORGIA

Adam, Askiah; Philosophy; Emory University
 Benes, Viktor; Mathematics; Georgia Institute of Technology
 Dedej, Selim; Agriculture; University of Georgia
 Gallego Garcia, Maria Angeles; Linguistics; Emory University
 Gangov, Alexander; Philosophy; Emory University
 Ishihata, Naoki; American Literature; University of Georgia
 Kazmi, Syed; Geography; University of Georgia
 Ng, Wai-Kong; Education; University of Georgia
 Rikards, Rolands; Engineering; Georgia Institute of Technology
 Roljic, Lazo; Economics; Georgia Institute of Technology
 Santos, Ieda Machado Ribeiro dos; Anthropology and Archaeology; Savannah State College
 Senkoylu, Nizameddin; Agriculture; University of Georgia

HAWAII

Jahnke, Robert; Art; University of Hawaii—Manoa
 Knudsen, Are; Anthropology and Archaeology; University of Hawaii—Manoa
 Kume, Teruyuki; Communications and Journalism; East-West Center
 Lucero, Maria Rosario; Area Studies; University of Hawaii—Leeward Community College
 Negretti, Raffaella; TEFL/Applied Linguistics; University of Hawaii—Manoa
 Novotny, Vojtech; Biological Sciences; University of Hawaii—Manoa
 Sugaya, Minoru; Communications and Journalism; University of Hawaii—Manoa
 Tsuda, Yukio; Communications and Journalism; East-West Center
 Youssef, Diaa; Chemistry; University of Hawaii—Manoa

ILLINOIS

Arshad, Mohammad; Biological Sciences; University of Illinois—Chicago
 Bano, Asghari; Biological Sciences; University of Illinois—Urbana-Champaign
 Chugu, Svitlana; TEFL/Applied Linguistics; University of Illinois—Urbana-Champaign
 Damasceno, Caetana Maria; Anthropology and Archaeology; DePaul University
 De Almeida, Katia Maria Pereira; Anthropology and Archaeology; University of Illinois—Urbana-Champaign
 Declich, Francesca; Area Studies; Northwestern University
 Dementeva, Irina; TEFL/Applied Linguistics; University of Illinois—Urbana-Champaign
 Dobronravine, Nikolai; Language and Literature (non-U.S.); Northwestern University
 El-Masri, Nathmi; TEFL/Applied Linguistics; University of Illinois—Urbana-Champaign
 Elkjaer, Bente; Business Administration; University of Illinois—Urbana-Champaign
 Fernandez Ramos, Juan Pablo; Physics and Astronomy; Fermi National Laboratory
 Gorbachenko, Tetiana; Library Science; University of Illinois—Urbana-Champaign
 Harpviken, Kristian; Sociology and Social Work; University of Chicago
 Khan, Asmatullah; Economics; University of Illinois—Urbana-Champaign
 Khan, Md. Maimul; Law; University of Illinois—Urbana-Champaign
 Malova, Darina; Political Science; Illinois Wesleyan University
 Mitrojorgji, Linda; Architecture and Urban Planning; University of Illinois—Urbana-Champaign
 Nakano, Kotaro; American History; Northwestern University
 Njolstad, Pal; Biological Sciences; University of Chicago
 Peretz, Henri; Sociology and Social Work; Northwestern University
 Shiah-Hou, Shin-rong; Business Administration; University of Illinois—Urbana-Champaign
 Streltsov, Evgeniy; Law; University of Illinois—Chicago
 Takamatsu, Motoyuki; Political Science; McKendree College

Utesheva, Evgenia; TEFL/Applied Linguistics; University of Illinois—Urbana-Champaign
 Van Dijk, Dick; Economics; University of Chicago
 Vazquez Ramallo, Manuel; Physics and Astronomy; University of Illinois—Urbana-Champaign
 Zapata Olson-Lunde, Ivar; Physics and Astronomy; University of Illinois—Urbana-Champaign
 Zimmerlin, Donald; Sociology and Social Work; Wheaton College

INDIANA

Berkaliev, Zaur; Education; Indiana University—Bloomington
 Blocki, Zbigniew; Mathematics; Indiana University—Bloomington
 Broekaert, Jose; Chemistry; Indiana University—Bloomington
 Klik, Andreas; Environmental Sciences; Purdue University
 Mustafina, Raushan; Anthropology and Archaeology; Indiana University—Bloomington
 Ngo, Dai; Education; Indiana University—Bloomington
 Pradeep, Thalappil; Chemistry; Purdue University
 Sikorski, Marek; Chemistry; University of Notre Dame
 Tassoni, Luigi; Language and Literature (non-U.S.); University of Notre Dame
 Tocchini, Delia; American Literature; Indiana University—Bloomington

IOWA

Fazan, Valeria Paula Sassoli; Medical Sciences; University of Iowa
 Jolamanova, Balia; TEFL/Applied Linguistics; University of Iowa
 Mamedov, Bakhtiyar; Law; University of Iowa
 Mok, Jin; Political Science; Iowa State University of Science and Technology
 Yassin, Samir; Physics and Astronomy; Iowa State University of Science and Technology

HOST STATE INDEX

KANSAS

Back, Jong Gook; Political Science; Pittsburg State University
Li, Yi; American Literature; University of Kansas
Nyambe, Imasiku; Geology; University of Kansas
Orosz, Gyorgy; Chemistry; University of Kansas
Yusof, Rohana; Biological Sciences; University of Kansas Medical Center

KENTUCKY

Badaker, Victor; Engineering; University of Kentucky
Pozniakov, Vladimir; History (non-U.S.); Spalding University
Puddhanon, Prawit; Agriculture; University of Kentucky
Svobodova, Milena; Biological Sciences; University of Kentucky

LOUISIANA

Calugareanu, Grigore; Mathematics; Tulane University
Lo Piccolo, Francesco; Architecture and Urban Planning; University of New Orleans
Ozenci, Hatice; Medical Sciences; Louisiana State University Medical Center—New Orleans
Punchihewa, Ranjith; Agriculture; U.S. Department of Agriculture
Williams Martinez, Eduardo; Anthropology and Archaeology; Tulane University

MARYLAND

Andriadze, Teimuraz; Public Administration; University of Baltimore
Bar-Haim, Yair; Psychology; University of Maryland—College Park
Bottomley, Martyn; Medical Sciences; National Institutes of Health
Chariot, Alain; Biological Sciences; National Institutes of Health
Craciunescu, Corneliu; Engineering; University of Maryland—College Park
Dahlberg, Cecilia; Biological Sciences; University of Maryland—College Park

Davey, Alan; Public Administration; University of Maryland—College Park
De Moor, Piet; Physics and Astronomy; NASA/Goddard Space Flight Center
Ekelund, Ulf; Medical Sciences; Johns Hopkins University
El-Hazmi, Mohsen; Biological Sciences; National Institutes of Health
Gaemers, Sander; Chemistry; National Institutes of Health
Gerber, Bernhard; Medical Sciences; Johns Hopkins University
Hu, Lizhong; Political Science; University of Maryland—College Park
Khan, M. Ameeruz; Business Administration; University of Maryland—College Park
Kiss, Levente; Agriculture; U.S. Department of Agriculture
Machiels, Jean-Pascal Henry; Medical Sciences; Johns Hopkins University
Morales Junior, Haroldo Vieira; Medical Sciences; National Institutes of Health
Petev, Todor; Communications and Journalism; University of Maryland—College Park
Rajnavolgyi-Laczovich, Eva; Medical Sciences; National Institutes of Health
Saxena, Poonam; Law; University of Baltimore
Szopinski, Kazimierz; Medical Sciences; Johns Hopkins University
Tchernigovskaja, Tatiana; Linguistics; University of Maryland—College Park
Termignoni, Carlos; Biological Sciences; National Institutes of Health
Ziegler, Volker; Architecture and Urban Planning; University of Maryland—College Park

MASSACHUSETTS

Adalbjarnardottir, Sigrun; Psychology; Harvard University
Adamczyk-Garbowska, Monika; American Literature; Brandeis University
Al-Mutairi, Eiman; Chemistry; Harvard School of Public Health
Andriouchchenko, Sergei; Economics; Tufts University
Astudillo Riz, Javier; Political Science; Harvard University
Bahlous, Mejda; Business Administration; Northeastern University
Benvenisti, Eyal; Law; Harvard University
Boegl, Karl; Computer Science; Harvard University

Bonnet, Michele; American Literature; Wellesley College
Boyko, Vladimir; History (non-U.S.); Harvard University
Braby, Michael Fergus; Biological Sciences; Harvard University
Campos, Tarcisio P.R.; Engineering; Massachusetts Institute of Technology
Caruso, Barbara; Political Science; Harvard University
Cetnarowska, Bozena; Linguistics; University of Massachusetts—Amherst
Chamonikolasova, Jana; Linguistics; Harvard University
Chen, Hsin-Ping; Economics; Harvard University
Cohen, Doron; Physics and Astronomy; Harvard University
Coronato, Rocco; Language and Literature (non-U.S.); Harvard University
Cunningham, Francine; Communications and Journalism; Harvard University
Denkabe, Aloysius; Language and Literature (non-U.S.); Harvard University
Diaz, Reynol; Economics; University of Massachusetts—Lowell
El Mansour, Mohamed; History (non-U.S.); Harvard University
Fassa, Anaclaudia Gastal; Medical Sciences; Harvard University
Feng, Ching; Economics; Babson College
Haddad, Luciana Amaral; Biological Sciences; Harvard University
Hashem, Abul; Business Administration; Suffolk University
Hasirci, Vasif; Engineering; Northeastern University
Jethwani, Thakurdas N.; Law; Harvard University
Kalkanova, Tatyana; Area Studies; Boston College
Karing, Tiia; Education; Bentley College
Kaya, Sidika; Medical Sciences; Boston University
Khamis, Vivian; Psychology; Harvard University
Kikuchi, Shigeo; Linguistics; Harvard University
Kitinya, James; Medical Sciences; Harvard School of Public Health
Kukhianidze, Alexandre; Political Science; Mount Holyoke College
Lai, Tsung-chyan; Business Administration; Massachusetts Institute of Technology
Li, Xin-Chun; Economics; Babson College
Lopez-Mariscal, Juan Manuel; Physics and Astronomy; Woods Hole Oceanographic Institution

- Manlapaz, Edna; Language and Literature (non-U.S.); Wellesley College
- Mazo Torres, Juan Jose; Physics and Astronomy; Massachusetts Institute of Technology
- Mitra, Reshmi; Business Administration; Babson College
- Musselin, Christine; Sociology and Social Work; Harvard University
- Myung, Young-Soo; Business Administration; Massachusetts Institute of Technology
- Nelissen, Iris; Psychology; Harvard University
- Odblom, Anders C.E.; Physics and Astronomy; Massachusetts Institute of Technology
- Paemeleire, Koen Frank; Medical Sciences; University of Massachusetts Medical Center—Worcester
- Pashayeva, Gulshan Mammadali; Political Science; Tufts University
- Pertl, Barbara; Medical Sciences; Tufts University
- Pillar, Giora; Medical Sciences; Harvard University
- Plaskota, Leszek; Mathematics; Boston University
- Przylipek, Mirosław; Communications and Journalism; Harvard University
- Quinn, Justin; American Literature; Boston University
- Rivadulla Fernandez, Juan Casto; Medical Sciences; Massachusetts Institute of Technology
- Romero Morales, Juan; Linguistics; Massachusetts Institute of Technology
- Rossello Villalonga, Juan Carlos; Economics; Harvard University
- Russotto, Margherita; Language and Literature (non-U.S.); University of Massachusetts—Amherst
- Salukvadze, Ioseb; Architecture and Urban Planning; Massachusetts Institute of Technology
- Sharma, Pankaj; Medical Sciences; Harvard University
- Sirola, Boris; Mathematics; Massachusetts Institute of Technology
- Sotiropoulou, Georgia; Biological Sciences; Harvard University
- Spring, David; Chemistry; Harvard University
- Stacciarini, Jeanne Marie Rodrigues; Psychology; University of Massachusetts—Amherst
- Stojanov, Dragoljub; Economics; Boston College
- Stromsheim, Jan Peter; Education; Boston College
- Tahboub, Karim; Engineering; Massachusetts Institute of Technology
- Todorova, Elka; Sociology and Social Work; Salem State College
- Tovmasyan, Natalya; Sociology and Social Work; Tufts University
- Wang, Liming; Law; Harvard University
- Yuping, Zhang; Language and Literature (non-U.S.); Bridgewater State College
- Zaimovic-Uzunovic, Nermina; Engineering; University of Massachusetts—Dartmouth
- Zhang, Bin-xian; Education; Harvard University
- Zhuk, Igor; Art History; Harvard University
-
- MICHIGAN**
- Al-Ghul, Omar; Language and Literature (non-U.S.); University of Michigan—Ann Arbor
- Cerit, Ayse; Business Administration; University of Michigan—Ann Arbor
- Chiao, Chih-hua; Mathematics; University of Michigan—Ann Arbor
- Djanaeva, Nurgul; Education; University of Michigan—Ann Arbor
- Jacobsen, Eva; Medical Sciences; University of Michigan—Ann Arbor
- Janker, Minka; Mathematics; University of Michigan—Ann Arbor
- Kambli, Hanuman; Art; Western Michigan University
- Koivisto, Tuija; Music; University of Michigan—Ann Arbor
- Kolstad, Arne; Medical Sciences; University of Michigan—Ann Arbor
- Kurkchiyan, Marine; Sociology and Social Work; University of Michigan—Ann Arbor
- Leite, Romulo; Biological Sciences; University of Michigan—Ann Arbor
- Liu, S-Lain; Art History; University of Michigan—Ann Arbor
- Mbeche, Isaac; Agriculture; Western Michigan University
- Reddy, Jairam; Education; Michigan State University
- Siengthai, Sununta; Business Administration; University of Michigan—Ann Arbor
- Sun, Xinqiang; Law; Western Michigan University
- Sunje, Aziz; Economics; Michigan State University
- Talieri, Maroulio; Medical Sciences; Wayne State University
- Titilola, S. Oguntunji; Economics; Kalamazoo College
- Tomanbay, Mehmet; Economics; University of Michigan—Ann Arbor
- Trushliakov, Eugeni; Engineering; University of Michigan—Ann Arbor
-
- MINNESOTA**
- Abdullayev, Afgan Ali; Education; University of Minnesota—Twin Cities
- Al-Hail, Ali; Communications and Journalism; University of Minnesota—Twin Cities
- Alieva, Cholpon; Philosophy; University of Minnesota—Twin Cities
- Barnes, Trevor; Geography; University of Minnesota—Twin Cities
- Bocek, Pavel; Medical Sciences; University of Minnesota—Twin Cities
- Degele, Martina; Sociology and Social Work; University of Minnesota—Twin Cities
- Dick, Peter; Public Administration; University of Minnesota—Twin Cities
- Figueiredo, Fatima Aparecida Ferreira; Medical Sciences; Mayo Clinic
- Khalifa, Amna; Education; University of Minnesota—Twin Cities
- Lovas, Mette; Religious Studies; Luther Seminary
- Matsunami, Nobuharu; Communications and Journalism; University of Minnesota—Twin Cities
- Nagy, Andras; Philosophy; St. Olaf College
- Oukhvanova, Irina; Communications and Journalism; University of Minnesota—Twin Cities
- Stadler, Friedrich; Philosophy; University of Minnesota—Twin Cities
- Van Laar, Harmen; Agriculture; U.S. Department of Agriculture
- Vicar, Jan; Music; St. Cloud State University
-
- MISSISSIPPI**
- Ethiraju, Thandapani; Mathematics; Mississippi State University
- Iepuri, Valentina Boris; TEFL/Applied Linguistics; University of Mississippi

HOST STATE INDEX

MISSOURI

Grenby, Matthew Orville; History (non-U.S.); Westminster College
Ivanova, Elena; Psychology; Washington University
Papagianakos, Nikolaos; Engineering; Washington University
Singh, Prakash; Education; University of Missouri—Kansas City
Yang, Ok Kyung; Sociology and Social Work; Washington University

MONTANA

Haddad, Asmaban; Medical Sciences; Montana State University
Hamadeh, Shadi; Agriculture; Montana State University

NEBRASKA

Bohadlo, Stanislav; Music; McCook Community College
Cordoneanu, Natalia Petru; Economics; University of Nebraska—Omaha
Djaparkulova, Zamira; Economics; University of Nebraska—Omaha
Mohamed, A.R.; Medical Sciences; University of Nebraska—Lincoln
Piskina, Tatiana Vladimirovna; Economics; University of Nebraska—Omaha

NEW JERSEY

Al-Fares, Ali; Engineering; New Jersey Institute of Technology
Bauboek, Rainer; Political Science; Institute for Advanced Study
Chikhho, Abdul; Engineering; New Jersey Institute of Technology
Citro, Roberto; Physics and Astronomy; Rutgers, The State University of New Jersey—Piscataway
Csirik, Janos; Computer Science; Rutgers, The State University of New Jersey—Piscataway
Eyal, Avishay; Engineering; Princeton University
Fraguna, Michele; History (non-U.S.); Institute for Advanced Study
Fulemine, Agnes; Anthropology and Archaeology; Rutgers, The State University of New Jersey—New Brunswick

Georgescu, Marius; Geology; Rutgers, The State University of New Jersey
Golding, Brian; History (non-U.S.); Institute for Advanced Study
Maleska, Mirjana; Political Science; Princeton University
Marshall, Francisco; History (non-U.S.); Princeton University
Mhina, Amos; Political Science; Montclair State University
Nehme, Michel; Political Science; Rutgers, The State University of New Jersey—New Brunswick
Panaite, Viorel; History (non-U.S.); Princeton University
Pelipas, Mikhail; American History; Rutgers, The State University of New Jersey—New Brunswick
Polian, Pavel; Language and Literature (non-U.S.); Princeton University
Roberts, Anthony Peter; Engineering; Princeton University
Stary, Martin; Language and Literature (non-U.S.); Princeton University
Tysiachniouk, Maria; Environmental Sciences; Ramapo College of New Jersey
Wei, Chien-hung; Engineering; New Jersey Institute of Technology

NEW MEXICO

Holmes, Ian; Physics and Astronomy; Los Alamos National Laboratory

NEW YORK

Allen, James John; Engineering; Cornell University
Andreassen, Leif; Economics; New York University
Bellivier, Florence; Law; Fordham University
Blondel, Cecile; Anthropology and Archaeology; New York Institute of Technology
Carneci, Magda; Art History; New York University
Cavalcanti, Maria; Anthropology and Archaeology; Columbia University
Cesari, Jocelyne; Political Science; New York University
Chechel, Natalia; Theater and Dance; Columbia University
Dahl-Sandell, Maria; Biological Sciences; SUNY—Binghamton

De Souza, Raimundo Oliveira; Engineering; Rensselaer Polytechnic Institute
Dembo, Aleksandrs; Art History; New York University
Due, Reidar; Language and Literature (non-U.S.); Columbia University
Fedotova, Valentina; Political Science; Columbia University
Gillespie, Alexander; Law; Columbia University
Gioscia, Rossanna; Business Administration; New York University
Govaere, Inge; Law; Cornell University
Habre, Samer; Mathematics; Cornell University
Hai, Truong; Environmental Sciences; Vassar College
Hamilton, Andrew; Medical Sciences; David Axelrod Institute
Harnay, Sophie; Economics; SUNY—Stony Brook
Hassin, Ran; Psychology; New York University
Hayashi, Hiroko; Law; New York University
Hernandez, Maria; Communications and Journalism; New York University
Hongo, Akira; American Literature; CUNY—Graduate School and University Center
Ivanov, Nikolai; Mathematics; Columbia University
Jeanpierre, Laurent; History (non-U.S.); New York University
Jones, Robert; Economics; Jamestown Community College
Kabbanji, Yaacoub Jacques; Sociology and Social Work; SUNY—Binghamton
Konovets, Olexander; History (non-U.S.); Columbia University
Kostron, Lubomir; Psychology; University at Albany, State University of New York
Kouropiatnik, Guennadi; American History; Syracuse University
Kover, Agnes; Law; New York University
Kozine, Igor; Engineering; SUNY—Binghamton
Lallana, Emmanuel; Political Science; Columbia University
Lamming, George; Language and Literature (non-U.S.); CUNY—City College
Lanuza Navarra, Enrique; Biological Sciences; New York University
Lusetic, Natasa; TEFL/Applied Linguistics; New York University

MacClure, Oscar; Architecture and Urban Planning; Pratt Institute

Majorova, Olga; History (non-U.S.); Columbia University

Marche, Guillaume; Sociology and Social Work; CUNY—Graduate School and University Center

Mendonca, Antonio Sergio Ferreira; Engineering; Cornell University

Mesner, Maria; History (non-U.S.); New School for Social Research

Mohamed, Magdy; Chemistry; SUNY—Buffalo

Morales Munoz, Albert; Medical Sciences; Memorial Sloan-Kettering Cancer Center

Moran, Antonio; Communications and Journalism; University at Albany, State University of New York

Morenets, Volodymyr; Language and Literature (non-U.S.); Columbia University

Muravyova, Natalya; Library Science; University at Albany, State University of New York

Nicoara, Irina; Physics and Astronomy; Rensselaer Polytechnic Institute

Panitch, Leo; Political Science; CUNY—Graduate School and University Center

Prijaca, Naser; Engineering; Rochester Institute of Technology

Pupovac, Milorad; Linguistics; Cornell University

Radicova, Iveta; Political Science; New School for Social Research

Redissi, Mohamed; Law; Fordham University

Revauger, Marie-Cecile; American History; New York Public Library

Rodine, Andrei; Philosophy; Columbia University

Rodins, Mihails; Political Science; Columbia University

Saleem, Rubeena; Chemistry; Cornell University

Silva, Janice Caiafa Pereira E.; Communications and Journalism; CUNY—Hunter College

Suvanto, Petro; Chemistry; Columbia University

Treppoz, Edouard; Law; Columbia University

Valera, Gabriella; History (non-U.S.); CUNY—Hunter College

Vedenskaya, Tatyana; Education; University at Albany, State University of New York

Vieira, Liszt Benjamin; Sociology and Social Work; Columbia University

Wolff, Jonathan; Philosophy; Columbia University

Zaman, Azfar; Medical Sciences; CUNY—Mount Sinai School of Medicine

Zhaparbekova, Saule; Business Administration; Syracuse University

NORTH CAROLINA

Belghazi, Taieb; Area Studies; Duke University

Budrikis, Stasys; Education; North Carolina State University

Dasgupta, Sanjukta; American Literature; University of North Carolina—Chapel Hill

De Souza, Mario Duayer; Economics; Duke University

De Vroey, Michel; Economics; Duke University

Iarskaia-Smirnova, Elena; Sociology and Social Work; University of North Carolina—Chapel Hill

Jerad, Nabih; Linguistics; Duke University

Koltai, Hinanit; Biological Sciences; North Carolina State University

Romanov, Pavel; Sociology and Social Work; University of North Carolina—Chapel Hill

Sarinyan, Mane; Language and Literature (non-U.S.); University of North Carolina—Chapel Hill

Tong, Jia-Dong; Economics; University of North Carolina—Charlotte

Zatusevski, Irina; Communications and Journalism; University of North Carolina—Chapel Hill

NORTH DAKOTA

Almoulem, Abdel Baset; Biological Sciences; North Dakota State University

Kotov, Igor; American History; North Dakota State University

OHIO

Asatryan, Mamikon; Philosophy; Bowling Green State University

Baptiste, Fitzroy Andre; History (non-U.S.); Oberlin College

Bustamante, Fernando; Sociology and Social Work; Ohio University

Dzierzek, Slawomir; Engineering; Ohio State University—Columbus

Hallouda, Mohab; Engineering; University of Akron

Hommeida, Abdul Kader; Engineering; University of Dayton

Liang, Mao-xin; American History; University of Cincinnati

Markus, Dace; Linguistics; Ohio University

Moon, Hee-Cheol; Business Administration; Ohio State University—Columbus

Salman, Hana; Engineering; Cleveland State University

Savova, Joulieta; Education; Ohio State University—Columbus

Serdyukova, Ludmila; American Literature; Kent State University

Sorocoumova, Gulnara; Education; Kent State University

Zeng, Xiangquan; Economics; Cleveland State University

OKLAHOMA

Borgna, Armando; Engineering; University of Oklahoma

Carrasco, Victoria; Art; Oklahoma City Community College

Ginat, Joseph; Anthropology and Archaeology; University of Oklahoma

Imam-Muhni, Djuhertati; American Literature; Murray State College

Viljoen, Charles; Education; University of Oklahoma

OREGON

Blundy, Jonathan; Geology; University of Oregon

Boughanmi, Houcine; Economics; Oregon State University

Chowsilpa, Songkram; Language and Literature (non-U.S.); University of Oregon

Cruz, Reynaldo de Jesus; Language and Literature (non-U.S.); University of Oregon

Egebak, Jorgen; Language and Literature (non-U.S.); University of Oregon

Kasomekera, Zachary; Engineering; Oregon State University

Nelwan, Grace; Language and Literature (non-U.S.); University of Oregon

HOST STATE INDEX

Paphaphanh, Bualy; Language and Literature (non-U.S.); University of Oregon
Som, Somuny; Language and Literature (non-U.S.); University of Oregon
Szwagrzyk, Jerzy; Environmental Sciences; Oregon State University
Tossa, Wajuppa; American Literature; University of Oregon
Varma, Rajiv; Engineering; U.S. Department of Energy

PENNSYLVANIA

Abbas, Syed Sohail; Psychology; Allegheny University of the Health Sciences
Abd-el-Jawad, Hassan; Linguistics; University of Pennsylvania
Caballero Suarez, Jose Antonio; Chemistry; Carnegie Mellon University
Carolus, Thomas Helmut; Engineering; Pennsylvania State University—University Park
Cohen, Vadim; Anthropology and Archaeology; University of Pennsylvania
Daguerre, Anne; Political Science; University of Pittsburgh
Davies, Martin; Language and Literature (non-U.S.); University of Pennsylvania
Galishnikov, Yuri; Economics; Pennsylvania State University—University Park
Gavrilova, Tatiana; Education; Pennsylvania State University—University Park
Gomilko, Olga; Political Science; Pennsylvania State University—University Park
Hollender, Elisabeth; Language and Literature (non-U.S.); University of Pennsylvania
Hyun, On-Kang; Education; Pennsylvania State University—University Park
Khabibullaev, Akram; History (non-U.S.); University of Pennsylvania
Kishani, Bongasu; Philosophy; Dickinson College
Levendorksi, Serguei; Economics; University of Pennsylvania
Lopez, Alexander; Education; University of Scranton
Luchuk, Olha; Language and Literature (non-U.S.); Pennsylvania State University—University Park
Mahoux-Pauzin, Philippe; Art; University of Pennsylvania

Marin Viguera, Jose M.; Economics; University of Pennsylvania
Onac, Petroniu; Geology; Pennsylvania State University—University Park
Orkeny, Antal; Sociology and Social Work; University of Pennsylvania
Stojanovski, Trpe; Law; Temple University
Stuhlman-Laeisz, Rainer; Philosophy; University of Pittsburgh
Yao, Changhui; Business Administration; University of Pennsylvania

SOUTH CAROLINA

Chumbow, Beban; Linguistics; University of South Carolina
Dormeyer, Detlev; Religious Studies; Furman University
Ferhi, Salah; Geography; Clemson University
Riehl, Roger Ribeiro; Engineering; Clemson University

TENNESSEE

Berge, Kare; Religious Studies; Vanderbilt University
Hoffmann-Lange, Ursula; Political Science; Vanderbilt University
Pohar, Bojan; Medical Sciences; Vanderbilt University
Umbach, Dieter; Law; Vanderbilt University

TEXAS

Aberra, Getachew; Law; University of Texas—Austin
Abul-Azm, Ahmed; Engineering; University of Houston
Alvarez Scarpa, Carmen; Sociology and Social Work; University of Texas—Dallas
Cruz, Dulce Marcia; Communications and Journalism; University of Texas—Austin
Dannan, Fozil; Mathematics; Trinity University
Farkas, Igor; Computer Science; University of Texas—Austin
Geerts, Walter; Language and Literature (non-U.S.); University of Texas—Arlington
Gherras, Mohamed; Sociology and Social Work; University of Texas—Austin

Jarrar, Ghaleb; Geology; University of Texas—Dallas
Looten, Christophe; Music; Round Top International Festival Institute
Matei Chesnoiu, Monica; Language and Literature (non-U.S.); Texas A&M University
Mounsif, Mohamed; Environmental Sciences; Texas Tech University
Shamir, Michal; Political Science; University of Texas—Austin
Shepetukha, Yuriy; Business Administration; Texas A&M University
Tantekin-Ersolmaz, Serife; Engineering; University of Texas—Austin
Yunusov, Temur; Agriculture; Texas A&M University

UTAH

Berkat, Omar; Agriculture; Utah State University
Franqueza Garcia, Laura; Biological Sciences; University of Utah
Jongen, Nathalie; Chemistry; University of Utah
Martin Alvarez, Jose Miguel; Chemistry; University of Utah
Omar, Ariffin; Area Studies; University of Utah
Tessem, Bjornar; Computer Science; Brigham Young University

VERMONT

Arabov, Yuriy; Business Administration; Johnson State College
Zanamwe, Lazarus; Area Studies; University of Vermont

VIRGINIA

Abrahams, Jeremy; Business Administration; Virginia Commonwealth University
Bordas, Maria; Public Administration; Virginia Polytechnic Institute and State University
Fares, Nagui; Biological Sciences; University of Virginia
Friedrich, Luis Fernando; Computer Science; University of Virginia
Gaber, Abdel-Fattah; Physics and Astronomy; University of Virginia

Habiballah, Ibrahim; Engineering; Virginia Polytechnic Institute and State University

Hadjiev, Valentin; Law; University of Virginia

Hameed, Khalid; Biological Sciences; Virginia Polytechnic Institute and State University

Hizhnyak, Vladimir; Education; Virginia Military Institute

Kabisov, Albert; Communications and Journalism; George Mason University

Karadsheh, Naif; Chemistry; Virginia Commonwealth University

Krus, Patricia; Language and Literature (non-U.S.); University of Virginia

Levai, Csaba; American History; University of Virginia

Opp, Gunther; Education; Virginia Commonwealth University

Perera, Senath; Language and Literature (non-U.S.); Virginia Polytechnic Institute and State University

Skaloud, Jan; Political Science; Hampden-Sydney College

Wu, Kuen-Huei; Political Science; Virginia Military Institute

WASHINGTON

Abreu, Heber Dos Santos; Chemistry; Washington State University

Abu-Eisheh, Sameer; Engineering; University of Washington

Al-Naamany, Ahmed; Engineering; University of Washington

Bosch Giral, Carlos; Mathematics; Washington State University

Cheng, Yu-yu; Language and Literature (non-U.S.); University of Washington

Gestblom, Carolina; Biological Sciences; University of Washington

Goh, Robbie Boon Hua; American Literature; University of Washington

Kamalov, Ablet; History (non-U.S.); University of Washington

Kan'aan, Moien; Biological Sciences; University of Washington

Mbassa, Gabriel; Agriculture; Washington State University

Muftuoglu, Sevda; Medical Sciences; University of Washington

Poplavskaja, Tatiana; Communications and Journalism; University of Washington

Voznessenskaia, Elena; Biological Sciences; Washington State University

WISCONSIN

Cindoglu, Dilek; Sociology and Social Work; University of Wisconsin—Madison

Demokan, Ordal; Physics and Astronomy; University of Wisconsin—Madison

Dewanto, Nirwan; Language and Literature (non-U.S.); University of Wisconsin—Madison

Espinosa Merina, Juan Felix; Chemistry; University of Wisconsin—Madison

Guennadiev, Alexandre; Agriculture; University of Wisconsin—Madison

Haje, Salomao A. M.; Education; University of Wisconsin—Madison

Krasnoperova, Marina; Language and Literature (non-U.S.); University of Wisconsin—Madison

Kulu, Hill; Geography; University of Wisconsin—Madison

Kwesiga, Joy; Education; University of Wisconsin—Madison

Lindblad, Sverker; Education; University of Wisconsin—Madison

Mkangi, Katama; Sociology and Social Work; Carroll College

Nigro, Franco; Agriculture; University of Wisconsin—Madison

Sougou, Omar; Language and Literature (non-U.S.); University of Wisconsin—Madison

Suh, Chung-Wha; Education; University of Wisconsin—Madison

Troev, Kolio; Chemistry; Marquette University

Tvrdik, Pavel; Computer Science; University of Wisconsin—Madison

Washizu, Hiroko; American Literature; University of Wisconsin—Milwaukee

Wolde-Amanuel, Yalemshet Mengesha; Agriculture; University of Wisconsin—Madison

Amon, Susanne; U.S.-Germany International Education Administrators Program

Barakat, Assem; Chemistry

Basiouny, Dalia; Theater and Dance

Becker, Rudolf; U.S.-Germany International Education Administrators Program

Billett, Stephen; Education

Billstein, Reinhold; U.S.-Germany International Education Administrators Program

Brandenburg, Uwe; U.S.-Germany International Education Administrators Program

El Gemei, Dalal; Linguistics

El-Hadary, Amal; American Literature

El-Sharkawy, Mahmoud; Chemistry

Fahy, Martin; Business Administration

Fieger, Andrea; U.S.-Germany International Education Administrators Program

Floether, Lothar; U.S.-Germany International Education Administrators Program

Fujii, Nobuharu; U.S.-Japan International Education Administrators Program

Gehmlich, Volker; U.S.-Germany International Education Administrators Program

Gittel-Ngom, Susanne; U.S.-Germany International Education Administrators Program

Halenko, Oleksander; History (non-U.S.)

Held, Monika; U.S.-Germany International Education Administrators Program

Holanda, Marcos Costa; Economics

Homfeld-Gutenkunst, Renate; U.S.-Germany International Education Administrators Program

Imran, Mamdouh; American Literature

Kaneko, Yoshihiro; Economics

Koch, Lucia; U.S.-Germany International Education Administrators Program

Lee, Cheng; Public Administration

Mac Giolla Leith, Caoimhin; Language and Literature (non-U.S.)

Matsui, Masako; U.S.-Japan International Education Administrators Program

Neum, Regina; U.S.-Germany International Education Administrators Program

O'Mahony, Donal Edward; Computer Science

Oueslati, Salah; Political Science

Oyagi, Shigenori; U.S.-Japan International Education Administrators Program

Sakr, Hoda; Business Administration

Sugaya, Junko; U.S.-Japan International Education Administrators Program

Tornow, Maren; U.S.-Germany International Education Administrators Program

WYOMING

Fomina, Irina; Biological Sciences; University of Wyoming

SEVERAL STATES AND/OR AFFILIATION UNDETERMINED

Al-Etreby, Amr; Business Administration

Albrecht, Annemarie; U.S.-Germany International Education Administrators Program

Altenhoff, Andreas; U.S.-Germany International Education Administrators Program

Home Geographic Area Index

HOME GEOGRAPHIC AREA INDEX

ALBANIA

Dedej, Selim; Agriculture
Mitrojorgji, Linda; Architecture and Urban
Planning

ALGERIA

Ferhi, Salah; Geography
Gherras, Mohamed; Sociology and Social
Work

ARGENTINA

Helguera, Marcelo; Biological Sciences
Ivancovich, Antonio; Agriculture

ARMENIA

Asatryan, Mamikon; Philosophy
Kurkchiyan, Marine; Sociology and Social
Work
Sarinyan, Mane; Language and Literature
(non-U.S.)
Tovmasyan, Natalya; Sociology and Social
Work

AUSTRALIA

Allen, James John; Engineering
Bernard, Claude Charles; Medical Sciences
Billett, Stephen; Education
Braby, Michael Fergus; Biological Sciences
McKinley, Sharon Maree; Medical Sciences
Roberts, Anthony Peter; Engineering
Savarirayan, Ravi; Medical Sciences

AUSTRIA

Bauboeck, Rainer; Political Science
Boegl, Karl; Computer Science
Klik, Andreas; Environmental Sciences
Mesner, Maria; History (non-U.S.)
Pertl, Barbara; Medical Sciences
Stadler, Friedrich; Philosophy
Tausz, Michael; Biological Sciences

AZERBAIJAN

Abdullayev, Afgan Ali; Education
Mamedov, Bakhtiyar; Law
Pashayeva, Gulshan Mammadali; Political
Science

BAHRAIN

Al-Samahiji, Despina; Geology
Bulaila, Abdul; Language and Literature
(non-U.S.)

BANGLADESH

Hashem, Abul; Business Administration
Khan, M. Ameeruz; Business
Administration
Khan, Md. Maimul; Law

BARBADOS

Lamming, George; Language and
Literature (non-U.S.)
Marshall-Alleyne, Hartley; Art

BELARUS

Ivanov, Nikolai; Mathematics
Kotov, Igor; American History
Oukhvanova, Irina; Communications and
Journalism
Poplavskaia, Tatiana; Communications and
Journalism

BELGIUM

Broekaert, Jose; Chemistry
Chariot, Alain; Biological Sciences
Coussaert, Tamara; Physics and Astronomy
De Moor, Piet; Physics and Astronomy
De Vroey, Michel; Economics
Eilmansberger, Thomas; Law
Geerts, Walter; Language and Literature
(non-U.S.)
Gerber, Bernhard; Medical Sciences
Govaere, Inge; Law
Henry de Frahan, Bruno; Economics
Hermans, Guy; Medical Sciences
Jongen, Nathalie; Chemistry
Machiels, Jean-Pascal Henry; Medical
Sciences
Paemeleire, Koen Frank; Medical Sciences
Rignanese, Gian-Marco; Physics and
Astronomy
Verstraete, Ginette; Language and
Literature (non-U.S.)

BOLIVIA

Estrada Zamorano, Ricardo; Music

BOSNIA AND HERCEGOVINA

Prljaca, Naser; Engineering
Roljic, Lazo; Economics
Slavnic, Djordje; Theater and Dance
Stojanov, Dragoljub; Economics
Sunje, Aziz; Economics
Zaimovic-Uzunovic, Nermina; Engineering

BRAZIL

Abreu, Heber Dos Santos; Chemistry
Campos, Tarcisio P.R.; Engineering
Cavalcanti, Maria; Anthropology and
Archaeology
Costa Lima, Paula Lenz; Linguistics
Cruz, Dulce Marcia; Communications and
Journalism
Da Fonseca, Dilermando Miranda; Agricul-
ture
Da Silva, Bernardo Medeiros Ferreira;
Political Science
Da Silva, Catia Aida Pereira; Political
Science
Damasceno, Caetana Maria; Anthropology
and Archaeology
De Almeida, Katia Maria Pereira;
Anthropology and Archaeology
De Souza, Mario Duayer; Economics
De Souza, Raimundo Oliveira; Engineering
Fassa, Anaclaudia Gastal; Medical Sciences
Fazan, Valeria Paula Sassoli; Medical
Sciences
Figueiredo, Fatima Aparecida Ferreira;
Medical Sciences
Friedrich, Luis Fernando; Computer
Science
Haddad, Luciana Amaral; Biological
Sciences
Haje, Salomao A. M.; Education
Holanda, Marcos Costa; Economics
Leite, Romulo; Biological Sciences
Machado, Giovanni Vitoria; Economics
Marshall, Francisco; History (non-U.S.)
Martins, Monica Dias; Sociology and Social
Work
Mendonca, Antonio Sergio Ferreira;
Engineering
Moraes Junior, Haroldo Vieira; Medical
Sciences
Pereira, Jose Tomaz Vieira; Engineering
Riehl, Roger Ribeiro; Engineering
Santos, Ieda Machado Ribeiro dos;
Anthropology and Archaeology
Santos, Raquel Santana; Linguistics
Silva, Janice Caiafa Pereira E.;
Communications and Journalism

HOME GEOGRAPHIC AREA INDEX

Silva, Paulo; Engineering
Stacciarini, Jeanne Marie Rodrigues;
Psychology
Termignoni, Carlos; Biological Sciences
Vieira, Liszt Benjamin; Sociology and Social
Work

BULGARIA

Gangov, Alexander; Philosophy
Georgiev, Mladenov; Physics and
Astronomy
Hadjiev, Valentin; Law
Kalkanova, Tatyana; Area Studies
Petev, Todor; Communications and
Journalism
Savova, Jouljeta; Education
Todorova, Elka; Sociology and Social
Work
Troev, Kolio; Chemistry

CAMBODIA

Som, Somuny; Language and Literature
(non-U.S.)

CAMEROON

Chumbow, Beban; Linguistics
Kishani, Bongasu; Philosophy
Okani, Rachel-Claire; Law

CANADA

Barnes, Trevor; Geography
Bowal, Peter; Law
Panitch, Leo; Political Science
Ruddick, Susan M.; Geography

CHILE

Mac-Clure, Oscar; Architecture and Urban
Planning

COTE D'IVOIRE

Grah Mel, Frederic; Language and
Literature (non-U.S.)

CROATIA

Lusetic, Natasa; TEFL/Applied Linguistics
Perica, Slavko; Agriculture
Pupovac, Milorad; Linguistics
Semenski, Damir; Engineering
Sirola, Boris; Mathematics

CZECH REPUBLIC

Benes, Viktor; Mathematics
Bocek, Pavel; Medical Sciences
Bohadlo, Stanislav; Music
Chamonikolasova, Jana; Linguistics
Kostron, Lubomir; Psychology
Novotny, Vojtech; Biological Sciences
Pospisil, Tomas; Communications and
Journalism
Quinn, Justin; American Literature
Skaloud, Jan; Political Science
Stary, Martin; Language and Literature
(non-U.S.)
Svobodova, Milena; Biological Sciences
Trlifaj, Jan; Mathematics
Tvrdik, Pavel; Computer Science
Vicar, Jan; Music

DENMARK

Egebak, Jorgen; Language and Literature
(non-U.S.)
Elkjaer, Bente; Business Administration
Kongsted, Hans; Economics
Straede, Therkel; History (non-U.S.)

ECUADOR

Bustamante, Fernando; Sociology and
Social Work
Carrasco, Victoria; Art

EGYPT

Abul-Azm, Ahmed; Engineering
Al Etreby, Amr; Business Administration
Barakat, Assem; Chemistry
Basiouny, Dalia; Theater and Dance
El Gemei, Dalal; Linguistics
El-Hadary, Amal; American Literature
El-Helow, Ehab; Biological Sciences
El-Sharkawy, Mahmoud; Chemistry
Fares, Nagui; Biological Sciences
Gaber, Abdel-Fattah; Physics and Astronomy

Hallouda, Mohab; Engineering
Mohamed, Magdy; Chemistry
Sakr, Hoda; Business Administration
Salem, Hanaa; Geology
Serie El Din, Hani; Law
Youssef, Diaa; Chemistry

ESTONIA

Karing, Tiia; Education
Kulu, Hill; Geography

ETHIOPIA

Aberra, Getachew; Law
Wolde-Amanuel, Yalemshet Mengesha;
Agriculture

FINLAND

Koivisto, Tuija; Music
Salo, Merja; Communications and Journalism
Suvanto, Petro; Chemistry

FORMER YUGOSLAV REPUBLIC OF MACEDONIA

Maleska, Mirjana; Political Science
Stojanovski, Trpe; Law

FRANCE

Barbieri, Magali; Sociology and Social Work
Bellivier, Florence; Law
Blondel, Cecile; Anthropology and
Archaeology
Bonnet, Michele; American Literature
Breton, Stephane; Anthropology and
Archaeology
Cesari, Jocelyne; Political Science
Daguerre, Anne; Political Science
Harnay, Sophie; Economics
Jeanpierre, Laurent; History (non-U.S.)
Looten, Christophe; Music
Mahoux-Pauzin, Philippe; Art
Marche, Guillaume; Sociology and Social
Work
Moore, Rickie; Business Administration
Musselin, Christine; Sociology and Social
Work
Oueslati, Salah; Political Science

HOME GEOGRAPHIC AREA INDEX

Peretz, Henri; Sociology and Social Work
Revauger, Marie-Cecile; American History
Roos, Helene; History (non-U.S.)
Stewart, Danielle Mero; Sociology and
Social Work
Treppoz, Edouard; Law
Ziegler, Volker; Architecture and Urban
Planning
Zimmerlin, Donald; Sociology and Social
Work

GAZA

El-Masri, Nathmi; TEFL/Applied Linguistics
Yassin, Samir; Physics and Astronomy

GEORGIA

Andriadze, Teimuraz; Public Administration
Kabisov, Albert; Communications and
Journalism
Kukhianidze, Alexandre; Political Science
Salukvadze, Ioseb; Architecture and Urban
Planning

GERMANY

Albrecht, Annemarie; U.S.-Germany
International Education Administrators
Program
Altenhoff, Andreas; U.S.-Germany
International Education Administrators
Program
Amon, Susanne; U.S.-Germany
International Education Administrators
Program
Becker, Rudolf; U.S.-Germany
International Education Administrators
Program
Billstein, Reinhold; U.S.-Germany
International Education Administrators
Program
Brandenburg, Uwe; U.S.-Germany
International Education Administrators
Program
Carolus, Thomas Helmut; Engineering
Degele, Martina; Sociology and Social
Work
Dormeyer, Detlev; Religious Studies
Fieger, Andrea; U.S.-Germany International
Education Administrators Program
Floether, Lothar; U.S.-Germany
International Education Administrators
Program

Gehmlich, Volker; U.S.-Germany
International Education Administrators
Program
Gittel-Ngom, Susanne; U.S.-Germany
International Education Administrators
Program
Held, Monika; U.S.-Germany International
Education Administrators Program
Hoffmann-Lange, Ursula; Political Science
Hollender, Elisabeth; Language and
Literature (non-U.S.)
Homfeld-Gutenkunst, Renate;
U.S.-Germany International Education
Administrators Program
Koch, Lucia; U.S.-Germany International
Education Administrators Program
Neum, Regina; U.S.-Germany International
Education Administrators Program
Opp, Gunther; Education
Stuhlman-Laeisz, Rainer; Philosophy
Tornow, Maren; U.S.-Germany
International Education Administrators
Program
Umbach, Dieter; Law

GHANA

Denkabe, Aloysius; Language and
Literature (non-U.S.)
Quaye, Eric; Environmental Sciences

GREECE

Frilingos, Efstathios; Biological Sciences
Papagiannakos, Nikolaos; Engineering
Sotiropoulou, Georgia; Biological Sciences
Taliari, Maroulio; Medical Sciences
Zafeirakou, Aglaia; Education

HUNGARY

Banhegyi, Zsolt; Library Science
Bauer, Andras; Business Administration
Bordas, Maria; Public Administration
Csirik, Janos; Computer Science
Fulemine, Agnes; Anthropology and
Archaeology
Garay, Barnabas; Mathematics
Kiss, Levente; Agriculture
Kover, Agnes; Law
Laczko, Tibor; Linguistics
Levai, Csaba; American History
Nagy, Andras; Philosophy
Orkeny, Antal; Sociology and Social Work

Orosz, Gyorgy; Chemistry
Rajnavolgyi-Laczkovich, Eva; Medical
Sciences
Tothne Litovkina, Anna; Area Studies

ICELAND

Adalbjarnardottir, Sigrun; Psychology
Arnason, Kristjan; Language and Literature
(non-U.S.)
Bergsson, Snorri; History (non-U.S.)
Gissurason, Hannes; Political Science
Jakobsson, Sigurdur; Chemistry

INDIA

Banerjee, Laksmisree; Language and
Literature (non-U.S.)
Chandran, K. Narayana; American Literature
Dasgupta, Sanjukta; American Literature
Ethiraju, Thandapani; Mathematics
Gopakumar, Gopala; Political Science
Kambli, Hanuman; Art
Karnik, Ajit; Economics
Kumar, Nita; Anthropology and Archaeology
Mishra, Pramod; Political Science
Mitra, Reshmi; Business Administration
Nagaraj, N.; Economics
Patibandla, Murali; Economics
Pradeep, Thalappil; Chemistry
Saxena, Poonam; Law
Teles, Shirley; Medical Sciences
Varma, Rajiv; Engineering
Visweswaraiyah, Naveen K.; Medical
Sciences

INDONESIA

Dewanto, Nirwan; Language and Literature
(non-U.S.)
Imam-Muhni, Djuherwati; American
Literature
Nelwan, Grace; Language and Literature
(non-U.S.)
Sutojo; Language and Literature (non-U.S.)

IRELAND

Fahy, Martin; Business Administration
Mac Giolla Leith, Caoimhin; Language and
Literature (non-U.S.)
O'Mahony, Donal Edward; Computer
Science

ISRAEL

Amon, Shlomi; Engineering
 Bar-Haim, Yair; Psychology
 Benvenisti, Eyal; Law
 Cohen, Doron; Physics and Astronomy
 Dvir, Taly; Psychology
 Eyal, Avishay; Engineering
 Gang, Dan; Computer Science
 Ginat, Joseph; Anthropology and
 Archaeology
 Hassin, Ran; Psychology
 Koltai, Hinanit; Biological Sciences
 Piestun, Rafael Iser; Engineering
 Pillar, Giora; Medical Sciences
 Shamir, Michal; Political Science

ITALY

Brinchi, Lucia; Chemistry
 Caruso, Barbara; Political Science
 Citro, Roberto; Physics and Astronomy
 Coronato, Rocco; Language and Literature
 (non-U.S.)
 Declich, Francesca; Area Studies
 Delli, Giulietta; Political Science
 Demata, Massimiliano; Language and
 Literature (non-U.S.)
 Faraguna, Michele; History (non-U.S.)
 Franzoni, Luigi; Economics
 Lo Piccolo, Francesco; Architecture and
 Urban Planning
 Monaci, Fabrizio; Environmental Sciences
 Negretti, Raffaella; TEFL/Applied Linguistics
 Nigro, Franco; Agriculture
 Pampanin, Stefano; Engineering
 Tassoni, Luigi; Language and Literature
 (non-U.S.)
 Tocchini, Delia; American Literature
 Torreblanca, Jose; Political Science
 Valera, Gabriella; History (non-U.S.)

JAPAN

Fujii, Nobuharu; U.S.-Japan International
 Education Administrators Program
 Hayashi, Hiroko; Law
 Hongo, Akira; American Literature
 Inokuma, Ritsuko; Communications and
 Journalism
 Ishihata, Naoki; American Literature
 Kadowaki, Shunsuke; Philosophy
 Kaneko, Yoshihiro; Economics
 Kikuchi, Shigeo; Linguistics
 Kubo, Fumiaki; Political Science

Kume, Teruyuki; Communications and
 Journalism
 Matsui, Masako; U.S.-Japan International
 Education Administrators Program
 Matsunami, Nobuharu; Communications
 and Journalism
 Nakano, Kotaro; American History
 Oyagi, Shigenori; U.S.-Japan International
 Education Administrators Program
 Seimiya, Katsuyoshi; Communications and
 Journalism
 Sugaya, Junko; U.S.-Japan International
 Education Administrators Program
 Sugaya, Minoru; Communications and
 Journalism
 Takamatsu, Motoyuki; Political Science
 Tsuda, Yukio; Communications and
 Journalism
 Washizu, Hiroko; American Literature
 Yamamoto, Eriko; American History

JORDAN

Abd-el-Jawad, Hassan; Linguistics
 Al-Ghul, Omar; Language and Literature
 (non-U.S.)
 Hameed, Khalid; Biological Sciences
 Jarrar, Ghaleb; Geology
 Karadsheh, Naif; Chemistry

KAZAKHSTAN

Badaker, Victor; Engineering
 Berkaliev, Zaur; Education
 Jolamanova, Balia; TEFL/Applied
 Linguistics
 Kamalov, Ablet; History (non-U.S.)
 Mukanova, Rauza; Sociology and Social
 Work
 Mustafina, Raushan; Anthropology and
 Archaeology
 Utesheva, Evgenia; TEFL/Applied Linguistics
 Zhaparbekova, Saule; Business
 Administration

KENYA

Karega-Munene; Anthropology and
 Archaeology
 Mbeche, Isaac; Agriculture
 Mkangi, Katama; Sociology and Social
 Work

KOREA

Back, Jong Gook; Political Science
 Choi, Jong-Chan; Language and Literature
 (non-U.S.)
 Choi, Jung-Sup; Economics
 Hyun, On-Kang; Education
 Lee, Kap Yun; Political Science
 Mok, Jin; Political Science
 Moon, Hee-Cheol; Business Administration
 Myung, Young-Soo; Business Administration
 Suh, Chung-Wha; Education
 Yang, Ok Kyung; Sociology and Social
 Work

KYRGYZSTAN

Akerova, Anarkan; Law
 Alieva, Cholpon; Philosophy
 Djanaeva, Nurgul; Education
 Djaparkulova, Zamira; Economics

LAOS

Paphaphanh, Bualy; Language and
 Literature (non-U.S.)

LATVIA

Dembo, Aleksandrs; Art History
 Markus, Dace; Linguistics
 Rikards, Rolands; Engineering
 Rodins, Mihails; Political Science

LEBANON

Habre, Samer; Mathematics
 Hamadeh, Shadi; Agriculture
 Kabbanji, Yaacoub Jacques; Sociology and
 Social Work
 Nehme, Michel; Political Science

LITHUANIA

Budrikis, Stasys; Education
 Kamuntavicius, Gintautas; Physics and
 Astronomy

MALAWI

Kasomekera, Zachary; Engineering

HOME GEOGRAPHIC AREA INDEX

MALAYSIA

Abrahams, Jeremy; Business Administration
Adam, Askiah; Philosophy
Jethwani, Thakurdas N.; Law
Lee, Cheng; Public Administration
Nain, Zaharom; Communications and
Journalism
Ng, Wai-Kong; Education
Omar, Ariffin; Area Studies
Wong, Soak; Language and Literature
(non-U.S.)
Yusof, Rohana; Biological Sciences

MEXICO

Bosch Giral, Carlos; Mathematics
Diaz, Reynol; Economics
Diaz Castro, Sara; Biological Sciences
Drummond, Hugh; Biological Sciences
Fernandez de Castro, Rafael; Political
Science
Gonzalez Pedrajo, Bertha; Biological
Sciences
Lamarque Arilez, Lucia Guadalupe;
Business Administration
Lopez-Mariscal, Juan Manuel; Physics and
Astronomy
Moctezuma-Velazquez, Edgar; Engineering
Navarro, Alexei Fedorovich Licea;
Biological Sciences
Rojas de Drummond, Sylvia; Psychology
Williams Martinez, Eduardo; Anthropology
and Archaeology

MOLDOVA

Arhiliuc, Victoria; Political Science
Cordoneanu, Natalia Petru; Economics
Iepuri, Valentina Boris; TEFL/Applied
Linguistics
Piskina, Tatiana Vladimirovna; Economics
Zatusevski, Irina; Communications and
Journalism

MOROCCO

Belghazi, Taieb; Area Studies
Berkat, Omar; Agriculture
El Mansour, Mohamed; History (non-U.S.)
En-Nehas, Jamal; Language and Literature
(non-U.S.)
Haddad, Asmaban; Medical Sciences

Mahhou, Ahmed; Agriculture
Mounisif, Mohamed; Environmental
Sciences

NAMIBIA

Lombard, Christoffel; Religious Studies

NETHERLANDS

Bagchi, Arunabha; Engineering
Gaemers, Sander; Chemistry
Janker, Minka; Mathematics
Klapwijk, Teunis; Physics and Astronomy
Krus, Patricia; Language and Literature
(non-U.S.)
Nelissen, Iris; Psychology
Van Der Duyn Schouten, Frank; Economics
Van Dijk, Dick; Economics
Van Donselaar, Karel; Business Administration
Van Laar, Harmen; Agriculture

NEW ZEALAND

Gillespie, Alexander; Law
Jahnke, Robert; Art
Manhire, William; Language and Literature
(non-U.S.)

NIGERIA

Titilola, S. Oguntunji; Economics
Uyo, Adidi U'kebe; Communications and
Journalism

NORWAY

Andreassen, Leif; Economics
Berge, Kare; Religious Studies
Due, Reidar; Language and Literature
(non-U.S.)
Fetveit, Arild; Theater and Dance
Harpviken, Kristian; Sociology and Social
Work
Heidar, Knut; Political Science
Jacobsen, Eva; Medical Sciences
Johnson, Linda A.; Education
Kleiven, Helga F.; Geology
Knudsen, Are; Anthropology and
Archaeology
Kolstad, Arne; Medical Sciences
Lodrup, Helge; Linguistics
Longva, Pal; Economics
Lovas, Mette; Religious Studies

Njolstad, Pal; Biological Sciences
Refstie, Stale; Agriculture
Steinsvoll, Svein; Medical Sciences
Stromsheim, Jan Peter; Education
Tessem, Bjornar; Computer Science
Thune-Larsen, Kari-Brith; Psychology
Toien, Oivind; Biological Sciences

OMAN

Al-Naamany, Ahmed; Engineering

PAKISTAN

Abbas, Syed Sohail; Psychology
Arshad, Mohammad; Biological Sciences
Bano, Asghari; Biological Sciences
Ghafoor, Abdul; Engineering
Kazmi, Syed; Geography
Khan, Asmatullah; Economics
Saleem, Rubeena; Chemistry
Shehnaz, Darakhshanda; Medical Sciences

PEOPLE'S REPUBLIC OF CHINA

Feng, Ching; Economics
Hu, Lizhong; Political Science
Jiang, Changjian; Political Science
Li, Xin-Chun; Economics
Li, Yang; American Literature
Li, Yi; American Literature
Liang, Mao-xin; American History
Lu, Ye; Communications and Journalism
Rui, Wang; Art
Sun, Xinqiang; Law
Tong, Jia-Dong; Economics
Wang, Liming; Law
Yao, Changhui; Business Administration
Yin, Zhi; Architecture and Urban Planning
Yuping, Zhang; Language and Literature
(non-U.S.)
Zeng, Xiangquan; Economics
Zhang, Bin-xian; Education

PHILIPPINES

Cruz, Reynaldo De Jesus; Language and
Literature (non-U.S.)
Lallana, Emmanuel; Political Science
Lucero, Maria Rosario; Area Studies
Manlapaz, Edna; Language and Literature
(non-U.S.)
Moran, Antonio; Communications and
Journalism

POLAND

Adamczyk-Garbowska, Monika; American Literature
 Blocki, Zbigniew; Mathematics
 Cetnarowska, Bozena; Linguistics
 Cyran, Eugeniusz; Linguistics
 Dzierzek, Slawomir; Engineering
 Karbowski, Mirosław; Chemistry
 Majewska-Sawka, Anna; Agriculture
 Mikolajczyk, Antoni; Communications and Journalism
 Plaskota, Leszek; Mathematics
 Przyłipiak, Mirosław; Communications and Journalism
 Sikorski, Marek; Chemistry
 Szopinski, Kazimierz; Medical Sciences
 Szwagrzyk, Jerzy; Environmental Sciences
 Walaszczyk, Ireneusz; Geology

PORTUGAL

Saraiva, Maria de Graca Amaral Neto; Environmental Sciences
 Vaz De Silva, Francisco; Anthropology and Archaeology

QATAR

Al-Hail, Ali; Communications and Journalism

ROMANIA

Calugareanu, Grigore; Mathematics
 Carneci, Magda; Art History
 Coman, Mihai; Political Science
 Craciunescu, Corneliu; Engineering
 Georgescu, Marius; Geology
 Lupulescu, Marian; Geology
 Magyari, Eniko; Anthropology and Archaeology
 Matei Chesnoiu, Monica; Language and Literature (non-U.S.)
 Mihaila, Rodica; American Literature
 Nicoara, Irina; Physics and Astronomy
 Onac, Petroniu; Geology
 Panaite, Viorel; History (non-U.S.)

RUSSIA

Andriouchchenko, Sergei; Economics
 Arabov, Yuri; Business Administration
 Boyko, Vladimir; History (non-U.S.)

Degoev, Vladimir; History (non-U.S.)
 Dementeva, Irina; TEFL/Applied Linguistics
 Dobronravine, Nikolai; Language and Literature (non-U.S.)
 Fedotova, Valentina; Political Science
 Fomina, Irina; Biological Sciences
 Galishnikov, Yuri; Economics
 Gavrilova, Tatiana; Education
 Gorodetskaya, Ludmila; Communications and Journalism
 Guennadiev, Alexandre; Agriculture
 Hizhnyak, Vladimir; Education
 Iarskaia-Smirnova, Elena; Sociology and Social Work
 Khazova, Olga; Law
 Kononenko, Nina; Anthropology and Archaeology
 Koreneva, Maya; American Literature
 Kouropiatnik, Guennadi; American History
 Kozine, Igor; Engineering
 Krasnoperova, Marina; Language and Literature (non-U.S.)
 Levendorksi, Serguei; Economics
 Levko, Oxana; Music
 Maiorova, Olga; History (non-U.S.)
 Makarov, Denis Valerievich; Political Science
 Matichenkov, Vladimir; Agriculture
 Miniaev, Serguei; Anthropology and Archaeology
 Muravyova, Natalya; Library Science
 Oryol, Valery; Psychology
 Paniouchkina, Irina; Environmental Sciences
 Pelipas, Mikhail; American History
 Perekhval'skaya, Elena; Linguistics
 Polian, Pavel; Language and Literature (non-U.S.)
 Pozniakov, Vladimir; History (non-U.S.)
 Prochina, Zoia; TEFL/Applied Linguistics
 Rodine, Andrei; Philosophy
 Romanov, Pavel; Sociology and Social Work
 Sorocoumova, Gulnara; Education
 Souproun, Mikhail; American History
 Tchernigovskaja, Tatiana; Linguistics
 Tysiachniouk, Maria; Environmental Sciences
 Volkogonova, Olga; Philosophy
 Voronchenko, Tatyana; American Literature
 Voznessenskaia, Elena; Biological Sciences
 Zefirov, Vladimir; Business Administration

SAUDI ARABIA

Al-Ghamdi, Abdullah; Agriculture
 Al-Mutairi, Eiman; Chemistry
 Bahammam, Omar; Architecture and Urban Planning
 El-Hazmi, Mohsen; Biological Sciences
 Habiballah, Ibrahim; Engineering

SENEGAL

Gueye, Semou; Philosophy
 Sougou, Omar; Language and Literature (non-U.S.)

SINGAPORE

Goh, Robbie Boon Hua; American Literature
 Kong, Lily; Geography

SLOVAK REPUBLIC

Csefalvay, Zsolt; Education
 Farkas, Igor; Computer Science
 Jancar, Ivan; Art History
 Kvasz, Ladislav; Mathematics
 Malova, Darina; Political Science
 Radicova, Iveta; Political Science

SLOVENIA

Bugaric, Bojan; Law
 Pohar, Bojan; Medical Sciences
 Zarnic, Roko; Engineering

SOUTH AFRICA

Reddy, Jairam; Education
 Singh, Prakash; Education
 Viljoen, Charles; Education

SPAIN

Astudillo Riz, Javier; Political Science
 Caballero Suarez, Jose Antonio; Chemistry
 Espinosa Merina, Juan Felix; Chemistry
 Fernandez Ramos, Juan Pablo; Physics and Astronomy
 Font, Nuria; Political Science

HOME GEOGRAPHIC AREA INDEX

Franqueza Garcia, Laura; Biological Sciences
Fuster Soler, Maria Dolores; Biological Sciences
Gallego Garcia, Maria Angeles; Linguistics
Garcia De Abajo, Francisco Javier; Physics and Astronomy
Garcia Heras, Manuel; Anthropology and Archaeology
Gonzalez Jimenez, Jose Luis; Engineering
Jordan Valles, Albert; Biological Sciences
Lopez Pelegrin, Jose Angel; Chemistry
Marin Viguera, Jose M.; Economics
Martin Alvarez, Jose Miguel; Chemistry
Martinez De La Cruz, Luis Alfonso; Chemistry
Mazo Torres, Juan Jose; Physics and Astronomy
Morales Munoz, Albert; Medical Sciences
Navarro Garcia, Federico; Biological Sciences
Nestares Garcia, Oscar; Computer Science
Pinar Garcia, Susana; Biological Sciences
Rivadulla Fernandez, Juan Casto; Medical Sciences
Rodriguez Sarmiento, Rosa Maria; Chemistry
Romero Morales, Juan; Linguistics
Rossello Villalonga, Juan Carlos; Economics
Vazquez Albert, Daniel; Law
Vazquez Ramallo, Manuel; Physics and Astronomy
Zapata Olson-Lunde, Ivar; Physics and Astronomy

SRI LANKA

Mohamed, A.R.; Medical Sciences
Perera, Senath; Language and Literature (non-U.S.)
Punchihewa, Ranjith; Agriculture

SWEDEN

Borrman, Helene Inger Maria; Anthropology and Archaeology
Dahl-Sandell, Maria; Biological Sciences
Dahlberg, Cecilia; Biological Sciences
Dahlin, Christer; Medical Sciences
Ekelund, Ulf; Medical Sciences
Eriksson, Mats; Linguistics
Gestblom, Carolina; Biological Sciences
Hedling, Erik; Language and Literature (non-U.S.)

Leygraf, Christofer; Environmental Sciences
Lindblad, Sverker; Education
Manktelow, Mariette; Biological Sciences
Odblom, Anders C.E.; Physics and Astronomy
Svensson, Jorgen; Art
Wendt, Lars; Chemistry
Williams, Per; Language and Literature (non-U.S.)

SYRIA

Akil, Mohammed; Engineering
Al-Fares, Ali; Engineering
Almoulem, Abdel Baset; Biological Sciences
Chikho, Abdul; Engineering
Dannan, Fozi; Mathematics
Habib, Leila; Agriculture
Hommeida, Abdul Kader; Engineering
Imran, Mamdouh; American Literature
Salman, Hana; Engineering
Subuh, Ahmad; Medical Sciences
Suleiman, Sawsan; Agriculture
Sumainah, Ghiath; Medical Sciences
Zahra, Abeer; Language and Literature (non-U.S.)

TAIWAN

Chen, Hsin-Ping; Economics
Cheng, Yu-yu; Language and Literature (non-U.S.)
Chiao, Chih-hua; Mathematics
Kan, Steven Shei-Ping; Economics
Lai, Tsung-chyan; Business Administration
Liu, S-Lain; Art History
Lo, Ven-Hwei; Communications and Journalism
Shaw, Carl; Political Science
Shiah-Hou, Shin-rong; Business Administration
Tsai, Ming-Chang; Sociology and Social Work
Wang, Ming-Ke; History (non-U.S.)
Wei, Chien-hung; Engineering
Wu, Cynthia Hsin-feng; TEFL/Applied Linguistics
Wu, Jyh-Lin; Economics
Wu, Kuen-Huei; Political Science
Yu, Guang-hong; Anthropology and Archaeology

TANZANIA

Kitinya, James; Medical Sciences
Kivaisi, Amelia; Biological Sciences
Mbassa, Gabriel; Agriculture
Mhina, Amos; Political Science

THAILAND

Chowsilpa, Songkram; Language and Literature (non-U.S.)
Puddhanon, Prawit; Agriculture
Siengthai, Sununta; Business Administration
Tossa, Wajuppa; American Literature

TRINIDAD/TOBAGO

Baptiste, Fitzroy Andre; History (non-U.S.)

TUNISIA

Bahlous, Mejda; Business Administration
Boughanmi, Houcine; Economics
Jerad, Nabih; Linguistics
Redissi, Mohamed; Law

TURKEY

Alemdar, Korkmaz; Communications and Journalism
Cerit, Ayse; Business Administration
Cindoglu, Dilek; Sociology and Social Work
Demokan, Ordal; Physics and Astronomy
Dogan, Muammer; Business Administration
Gulluoglu, Arif; Engineering
Gunugur, Haluk; Political Science
Hasirci, Vasif; Engineering
Kaya, Sidika; Medical Sciences
Muftuoglu, Sevda; Medical Sciences
Ozdemir, Hikmet; Political Science
Ozenci, Hatice; Medical Sciences
Senkoylu, Nizameddin; Agriculture
Tantekin-Ersolmaz, Serif; Engineering
Tomanbay, Mehmet; Economics

UGANDA

Kirumira, Rose; Art
Kwesiga, Joy; Education

UKRAINE

Barabanova, Galina; TEFL/Applied Linguistics
Chechel, Natalia; Theater and Dance
Chugu, Svitlana; TEFL/Applied Linguistics
Cohen, Vadim; Anthropology and Archaeology
Gomilko, Olga; Political Science
Gorbachenko, Tetiana; Library Science
Halenko, Oleksander; History (non-U.S.)
Ivanova, Elena; Psychology
Konovets, Olexander; History (non-U.S.)
Luchuk, Olha; Language and Literature (non-U.S.)
Morenets, Volodymyr; Language and Literature (non-U.S.)
Serdyukova, Ludmila; American Literature
Shepetukha, Yuriy; Business Administration
Streltsov, Evgeniy; Law
Trushliakov, Eugeniy; Engineering
Vedenskaya, Tatyana; Education
Zhilinkova, Irina; Law
Zhuk, Igor; Art History

UNITED ARAB EMIRATES

Khalifa, Amna; Education

UNITED KINGDOM

Blundy, Jonathan; Geology
Bottomley, Martyn; Medical Sciences
Brown, Rebecca; Chemistry
Corne, Jonathan; Medical Sciences
Craw, Susan; Computer Science
Cunningham, Francine; Communications and Journalism
Davey, Alan; Public Administration
Davies, Martin; Language and Literature (non-U.S.)
Dick, Peter; Public Administration
Golding, Brian; History (non-U.S.)
Grenby, Matthew Orville; History (non-U.S.)
Hamilton, Andrew; Medical Sciences
Holmes, Ian; Physics and Astronomy
Illidge, Timothy; Medical Sciences
Jones, Robert; Economics
Morales, Helen; Language and Literature (non-U.S.)
Pepin, Nicholas; Geography
Sharma, Pankaj; Medical Sciences
Spring, David; Chemistry
Wolff, Jonathan; Philosophy

Young, Stephen; Business Administration
Zaman, Azfar; Medical Sciences

URUGUAY

Alvarez Scarpa, Carmen; Sociology and Social Work
Gioscia, Rossanna; Business Administration
Hernandez, Maria; Communications and Journalism
Mieres, Pablo; Sociology and Social Work
Radi, Rafael; Medical Sciences

UZBEKISTAN

Juraev, Saifiddin; Communications and Journalism
Karimov, Akmal; Agriculture
Khabibullaev, Akram; History (non-U.S.)
Konovalov, Vladimir; Geography
Yunusov, Temur; Agriculture

VENEZUELA

Lopez, Alexander; Political Science
Lopez, Oscar; Engineering
Russotto, Margherita; Language and Literature (non-U.S.)

VIETNAM

Hai, Truong; Environmental Sciences
Ngo, Dai; Education

WEST BANK

Abu-Eisheh, Sameer; Engineering
Kan'aan, Moien; Biological Sciences
Khamis, Vivian; Psychology
Salama, Atef; Communications and Journalism
Tahboub, Karim; Engineering

YEMEN

Al-Anssi, Yahia; Economics
Al-Najar, Hamoud; Economics

ZAMBIA

Nyambe, Imasiku; Geology

ZIMBABWE

Zanamwe, Lazarus; Area Studies

Special Programs Index

EUROPEAN UNION AFFAIRS RESEARCH PROGRAM

Cunningham, Francine; Communications
and Journalism

EUROPEAN UNION SCHOLAR-IN-RESIDENCE PROGRAM

Eilmansberger, Thomas; Law
Govaere, Inge; Law
Jones, Robert; Economics
Torreblanca, Jose; Political Science
Young, Stephen; Business Administration

ORGANIZATION FOR SECURITY & COOPERATION IN EUROPE REGIONAL RESEARCH PROGRAM

Arhiliuc, Victoria; Political Science
Coman, Mihai; Political Science
Juraev, Saifiddin; Communications and
Journalism

SCHOLAR-IN-RESIDENCE PROGRAM

Arabov, Yuri; Business Administration
Back, Jong Gook; Political Science
Baptiste, Fitzroy Andre; History (non-U.S.)
Bohadlo, Stanislav; Music
Bustamante, Fernando; Sociology and
Social Work
Carrasco, Victoria; Art
Damasceno, Caetana Maria; Anthropology
and Archaeology
Estrada Zamorano, Ricardo; Music
Imam-Muhni, Djuhertati; American
Literature
Jahnke, Robert; Art
Karega-Munene; Anthropology and
Archaeology
Kirumira, Rose; Art
Lamming, George; Language and
Literature (non-U.S.)
Lopez, Alexander; Education
Lucero, Maria Rosario; Area Studies
Makarov, Denis Valerievich; Political
Science
Malova, Darina; Political Science

Marshall-Alleyne, Hartley; Art
Mhina, Amos; Political Science
Mikolajczyk, Antoni; Communications and
Journalism
Mkangi, Katama; Sociology and Social
Work
Okani, Rachel-Claire; Law
Omar, Ariffin; Area Studies
Pozniakov, Vladimir; History (non-U.S.)
Rui, Wang; Art
Santos, Ieda Machado Ribeiro dos;
Anthropology and Archaeology
Skaloud, Jan; Political Science
Takamatsu, Motoyuki; Political Science
Titilola, S. Oguntunji; Economics
Uyo, Adidi U'kebe; Communications and
Journalism
Vicar, Jan; Music
Wu, Kuen-Huei; Political Science
Yuping, Zhang; Language and Literature
(non-U.S.)
Zanamwe, Lazarus; Area Studies

SOUTHEAST ASIAN STUDIES SUMMER INSTITUTE

Chowsilpa, Songkram; Language and
Literature (non-U.S.)
Cruz, Reynaldo de Jesus; Language and
Literature (non-U.S.)
Nelwan, Grace; Language and Literature
(non-U.S.)
Paphaphanh, Bualy; Language and
Literature (non-U.S.)
Som, Somuny; Language and Literature
(non-U.S.)
Sutojo; Language and Literature (non-U.S.)

Administration and Funding of the Fulbright Program

The Fulbright Program is authorized by Public Law 87-256, the Mutual Educational and Cultural Exchange Act of 1961, as amended. The purpose of the program is "to enable the government of the United States to increase mutual understanding between the people of the United States and the people of other countries . . . and thus to assist in the development of friendly, sympathetic, and peaceful relations between the United States and other countries of the world." The primary source of funding is an annual appropriation made by the Congress to the United States Information Agency (USIA). Participating governments and host institutions in many countries and in the United States also contribute financially through cost-sharing, as well as by indirect support such as salary supplements, tuition waivers, university housing, and other benefits.

Grants are made to U.S. citizens and nationals of other countries for a variety of educational activities, primarily university teaching, advanced research, graduate study, and teaching in elementary and secondary schools. Grants for foreign nationals are available through the binational commission/foundation or U.S. embassy in the country of citizenship. The Fulbright Scholar-in-Residence Program also provides opportunities for U.S. host institutions to sponsor visiting lecturers.

The J. William Fulbright Foreign Scholarship Board, composed of 12 educational and public leaders appointed by the President of the United States, has statutory responsibility under the Mutual Educational and Cultural Exchange Act of 1961 (Fulbright-Hays Act), as amended, for the selection of all Fulbright grantees and the supervision of the Fulbright Program worldwide, including the formulation of policy guidelines governing such exchanges.

The United States Information Agency (USIA) develops policies to assure fulfillment of the purposes of the program and administers the program with the assistance of binational educational commissions and foundations in some 50 countries that have executive agreements with the United States for continuing exchange programs, United States embassies in approximately 90 other countries, and a number of cooperating agencies in the United States.

The binational Fulbright commissions and foundations establish the numbers and categories of grants, based on the annual commission/foundation program proposal and on their consultations with local universities; review applications of nominated Americans and arrange or confirm their academic affiliations; and provide orientations and facilitative services. In a country without a commission or foundation, the U.S. embassy develops the program and supervises it locally.

The Council for International Exchange of Scholars (CIES), affiliated with the Institute of International Education, is a private organization that facilitates international exchange in higher education. Under a cooperative agreement with USIA, CIES assists in the administration of the Fulbright Scholar Program.

USIA FULBRIGHT SENIOR SCHOLAR PROGRAM
Council for International Exchange of Scholars
3007 Tilden Street, NW, Suite 5L
Washington, DC 20008-3009

USIA FULBRIGHT SENIOR SCHOLAR PROGRAM
Council for International Exchange of Scholars
3007 Tilden Street, NW, Suite 5L
Washington, DC 20008-3009

Affiliated with the Institute of International Education