

AMERICAN STUDIES ASSOCIATION AMERICAN ACADEMY OF RELIGION
ARTS AND SCIENCES AMERICAN ACADEMY OF RELIGION
AMERICAN ANTHROPOLOGICAL ASSOCIATION AMERICAN ANTI
QUARIAN SOCIETY AMERICAN ASSOCIATION FOR THE ADV
ANCEMENT OF SLAVIC STUDIES AMERICAN ASSOCIATION
FOR THE HISTORY OF MEDICINE AMERICAN COMPARATIVE
LITERATURE ASSOCIATION AMERICAN DIALECT SOCIETY
AMERICAN ECONOMIC ASSOCIATION AMERICAN FOLKLORE
SOCIETY AMERICAN HISTORICAL ASSOCIATION AMERI
AN MUSICOLOGICAL SOCIETY AMERICAN NUMISMATIC
SOCIETY AMERICAN ORIENTAL SOCIETY AMERICAN PHI
LOGICAL ASSOCIATION AMERIC
CIATION AMERICAN PHILOSOP
N POLITICAL SCIENCE ASSOCIA
OLOGICAL ASSOCIATION AMERIC
RESEARCH AMERICAN SOCIETY
RICAN SOCIETY FOR EIGHTEENT
RICAN SOCIETY FOR ENVIRONME
SOCIETY FOR LEGAL HISTORY
ATER RESEARCH AMERICAN SO
AMERICAN SOCIETY OF COMP
SOCIETY OF INTERNATIONAL LA
AL ASSOCIATION AMERICAN S
HAEOLOGICAL INSTITUTE OF AM
ASIAN STUDIES ASSOCIATIO
OCIATION FOR THE ADVANCEMEN
SSOCIATION OF AMERICAN GEOG
OF AMERICAN LAW SCHOOLS
OF AMERICA COLLEGE ART A
UM OF THE NATIONAL COUNCIL
H DICTIONARY SOCIETY OF N
HISTORY ASSOCIATION GERM
HISPANIC SOCIETY OF AMERIC
SOCIETY INTERNATIONAL CEN
IN AMERICAN STUDIES ASSOCIA
ASSOCIATION LINGUISTIC SOC
VAL ACADEMY OF AMERICA ME
MERICA MIDDLE EAST STUDIE
AMERICA MODERN LANGUAGE A
NATIONAL COMMUNICATION ASS
NCIL ON PUBLIC HISTORY NO
ON BRITISH STUDIES ORGAN
HISTORIANS RENAISSANCE SO
RHETORIC SOCIETY OF AMERICA
IETY AND CONFERENCE SOCIE
IC SOCIETY FOR CINEMA AND
IETY FOR ETHNOMUSICOLOGY
TORICAL STUDIES SOCIETY F
IETY FOR THE ADVANCEMENT OF
IETY FOR THE HISTORY OF TEC
HITECTURAL HISTORIANS SOC
ERATURE SOCIETY OF DANCE
ICAN STUDIES ASSOCIATION
ARTS AND SCIENCES AMERICAN ACADEMY OF RELIGION
AMERICAN ANTHROPOLOGICAL ASSOCIATION AMERICAN ANTI
QUARIAN SOCIETY AMERICAN ASSOCIATION FOR THE ADV
ANCEMENT OF SLAVIC STUDIES AMERICAN ASSOCIATION
FOR THE HISTORY OF MEDICINE AMERICAN COMPARATIVE
LITERATURE ASSOCIATION AMERICAN DIALECT SOCIETY
AMERICAN ECONOMIC ASSOCIATION AMERICAN FOLKLORE
SOCIETY AMERICAN HISTORICAL ASSOCIATION AMERICA
N MUSICOLOGICAL SOCIETY AMERICAN NUMISMATIC SOCIE
TY AMERICAN ORIENTAL SOCIETY AMERICAN PHILOLOGI
CAL ASSOCIATION AMERICAN PHILOSOPHICAL ASSOCIATIO
N AMERICAN PHILOSOPHICAL SOCIETY AMERICAN POLIT

American Council
of Learned Societies

ANNUAL REPORT

2007-2008

The American Council of Learned Societies is a private non-profit federation of national scholarly organizations. The Council consists of a 15-member Board of Directors and one Delegate from each constituent society. The principal administrative officer of each society participates in the Conference of Administrative Officers (CAO).

CONTENTS

1	A MESSAGE FROM THE PRESIDENT
4	INTRODUCTION
5	AIDING RESEARCH
5	ACLS MEMBER LEARNED SOCIETIES
6	INTERNATIONAL SCHOLARSHIP
7	SCHOLARLY COMMUNICATION
7	ANNUAL MEETING
8	FUNDING
10	ACLS MEMBER SOCIETIES
12	INDIVIDUAL GIVING TO ACLS
17	ACLS FELLOWS AND GRANTEES
35	ACLS FINANCIAL STATEMENTS
48	ACLS BOARD OF DIRECTORS, INVESTMENT COMMITTEE, AND STAFF

The cover features the 70 member societies of ACLS.
(See page 8.)

A MESSAGE FROM THE PRESIDENT

The year covered by this report was one of significant achievement for the American Council of Learned Societies. We awarded more than \$9.4 million to 314 scholars through our fellowship programs in the United States and abroad. The initial investment in research and learning supported by those awards will be returned many times over—with new knowledge and interpretations, enhanced classroom teaching, and new networks of cooperation among scholars. In June 2007, we were fortunate to be able to announce the receipt of more than \$12 million dollars in generous grants made to ACLS by three leading philanthropies: The Andrew W. Mellon Foundation, the Carnegie Corporation of New York, and the Henry Luce Foundation. We are grateful that the boards and staff of these foundations share our belief that the world very much needs the sense of meaning and understanding of values that the humanities provide. I will describe briefly how the programs supported by these foundations expand and extend both the methodological and geographical scope of ACLS's work. But first let me answer a very basic question: Why are research fellowships valuable?

ACLS President Pauline Yu

The term “fellowship” invokes the ancient practice of forming communities of scholarship. One dictionary definition is “the position or dignity or emoluments of a ‘fellow’ in a college, university, learned society, etc.” It cites the statutes of King Henry VIII as a reference. Our fellowships involve “emoluments”—now called stipends—but money is by no means the end in itself. ACLS fellowships provide the essential condition for effective research in the humanities: time. Scholars need time to travel to research sites, be they distant populations, libraries, museums, or archives. Scholars need time to write. In the humanities,

the expression of the idea is the source of its power, and crafting that expression is essential to the process of research. ACLS fellowships allow scholars to spend six to nine months devoted entirely to renewing, extending, and sharing their knowledge. The rigorous peer review of fellowship applications organized each year by ACLS brings together accomplished specialists from across the country to select the recipients of ACLS fellowships. This method of selecting fellows increases the value of their award and strengthens the community of scholarship.

Awarding fellowships to individual scholars has proven to be an enormously powerful engine of knowledge production. But it is not the only one. In June 2008, we announced a program of collaborative research fellowships funded by The Andrew W. Mellon Foundation. Collaborative practices offer opportunities to produce forms of scholarship that may not otherwise be possible. With the increased sophistication of scholarship today, no single person may possess the full set of specialized knowledge and skills necessary to undertake certain projects whose intellectual questions are not comfortably housed within disciplinary boundaries. In addition, the developing cyberinfrastructure for the humanities is creating opportunities for working across disciplines and with a greater range and variety of sources, enabling scholars to work together in new ways. The call for applications to our new program asks applicants to be explicit about the relationship between the process and product of the collaboration by explaining the goal of the collaboration and its structure, how credit would be determined, and how process would be shaped by project (and vice versa).

For President Yu's
Reports to the Council,
see www.acls.org/talks.

A MESSAGE FROM THE PRESIDENT CONTINUED

In June, the Mellon Foundation also renewed support for our program of ACLS Digital Innovation Fellowships. Digital technologies can empower scholarship in the humanities, and most research today partakes of some of that capacity, if only through the increased availability (and searchability) of electronic library resources. But there is much more to do. Building tools and resources that fit the research needs of humanities scholars is an intellectual challenge more than a technological one, a point emphasized by the 2006 report of the ACLS Commission on Cyberinfrastructure.* This program assists scholars in building such tools and resources; it also extends the fellowship paradigm by providing support for project costs as well as for the time released from teaching (a feature of the ACLS Collaborative Research Awards as well).

We are especially proud to be expanding our aid to the rising generation of humanities scholars, even as we continue to support senior faculty. The Andrew W. Mellon Foundation, exhibiting again its dedication to sustaining excellence in the humanities, gave us an endowment grant that will fund, in perpetuity, additional fellowships for assistant professors. ACLS also held its first competition for Recent Doctoral Recipient Fellowships in 2008–09. This opportunity, also generously funded by the Mellon Foundation, is the second component of the Mellon/ACLS Early Career Fellowship Program, which supports young scholars as they complete their dissertations and begin their academic careers.

Two of the grants announced this June concern building international networks of scholars—the purpose for which ACLS was founded in 1919. First, the Henry Luce Foundation renewed its commitment to our joint initiative on East and Southeast Asian Archaeology and Early History. This carefully articulated program, through which the Luce Foundation provides grants to institutions and ACLS awards fellowships to individuals, began in 2005. The program seeks to strengthen and develop the corps of scholars working in these fields on both sides of the Pacific. There is an urgent need to conserve and document the rich store of archaeological sites and artifacts that are being uncovered as economic development literally digs up East Asia. We also are attracted to this project because it is so deeply humanistic. If it is the goal of the humanities to help us understand and interpret the varieties of human experience and creativity, it is especially important, if challenging, to understand human experience very distant from us in time and space. In addition, archaeology is an area of the humanities that touches science to the mutual benefit of both.

The new African Humanities Program, funded by a \$5 million grant from the Carnegie Corporation, will aid university-based scholars in Ghana, Nigeria, South Africa, Tanzania, and Uganda. Although the scholars reviewing applications and selecting fellows will be drawn both from Africa and the United States, this will not be an academic exchange program; rather, it will seek to build a

**Our Cultural Commonwealth: The Report of the American Council of Learned Societies Commission on Cyberinfrastructure for the Humanities and Social Sciences*. New York: American Council of Learned Societies, 2006.

sustainable and mutually supportive network of humanities scholars in Africa through collaborative peer reviews, periodic conferences, and publication grants. The African Humanities Program fellowships will also provide recipients with opportunities for research free from their extraordinarily heavy teaching loads. This new program builds upon the success of another project funded since 1998 by the Carnegie Corporation, the ACLS Humanities Program in Belarus, Russia, and Ukraine, which has helped catalyze a new type of learned society for that region: Mezhdunarodnaia Assotsiatsiia Gumanitarnykh Nauk, the International Association of Humanists.

The health and vitality of the learned society enterprise in the United States is at the forefront of ACLS concerns. In November 2007, our Conference of Administrative Officers, composed of the executive directors of our member societies, held a retreat in Salt Lake City that focused on the ways learned societies shape the intellectual dynamics of their fields and are in turn shaped by new forms of scholarship. While our learned societies have much in common, the richness of the Salt Lake City conversations confirmed once again how the very variety of learned society organization and practice gives scope to the protean energy that has been a vital element of the excellence of American higher education.

The accomplishments of 2007–08 notwithstanding, the year under review will also be remembered as the opening of what has become the most dramatic plunge in the capital markets since the Great Depression. ACLS did not escape this downdraft and suffered a 17 percent drop in the value of our endowment as of September 30, 2008. The years ahead promise to be challenging as colleges and universities, learned societies, philanthropic foundations, and state and federal governments all adjust to further declines in assets and revenues. It is essential that in facing those challenges we are vigorous in preserving the proven means of maintaining the vitality of the humanities.

INTRODUCTION

The American Council of Learned Societies provides the humanities and related social sciences with leadership, opportunities for innovation, and national and international representation. ACLS was founded in 1919 to represent the United States in the Union Académique Internationale. Its mission is “the advancement of humanistic studies in all fields of the humanities and social sciences and the maintenance and strengthening of national societies dedicated to those studies.”

AIDING RESEARCH

ACLS offers fellowships and grants in more than a dozen programs for research in the humanities and related social sciences at the doctoral and postdoctoral levels. In 2008, the Council gave more than \$9.4 million in fellowship stipends and other awards to 314 scholars at 108 institutions in the United States and abroad. Among the 2007–08 fellows and grantees are the first Mellon/ACLS Recent Doctoral Recipients Fellows. These 25 young scholars will receive a year of support after having completed their dissertations.

With generous funding from The Andrew W. Mellon Foundation, ACLS initiated the ACLS Collaborative Research Awards, a program to offer teams of two or more scholars the opportunity to collaborate intensively on a single, substantive project. The first competition will be held in 2008–09. The Mellon Foundation furthered its support of young scholars by granting nearly \$5.1 million to provide more fellowships to and increase stipends for junior faculty in future competitions of the ACLS Fellowship Program.

From left, James J. O'Donnell, Georgetown University; Charlotte Kuh, National Research Council; Kwame Anthony Appiah, Princeton University; Pauline Yu, ACLS; and Herb Mann, TIAA-CREF (retired). See page 48 for members of the ACLS Board of Directors and Investment Committee.

Other ACLS programs include:

ACLS Fellowships, our central program, supporting research toward a scholarly work; Charles A. Ryskamp Research Fellowships, supporting advanced assistant professors; Frederick Burkhardt Residential Fellowships for Recently Tenured Scholars, supporting work on a long-term, unusually ambitious project at a national research center; and ACLS Digital Innovation Fellowships, supporting work on a major scholarly project that takes a digital form.

For more information on ACLS Fellowships and Grants, see www.acls.org/fellowships.

ACLS MEMBER LEARNED SOCIETIES

The 70 learned societies that are members of ACLS are national or international organizations in the humanities and related social sciences. The Conference of Administrative Officers (CAO) serves as the primary vehicle for maintaining and enhancing relationships among societies and ACLS. It convenes twice each year to address concerns common to the community of humanistic scholars, particularly issues related to maintaining and improving conditions for research, education, and communication among scholars.

From left, Anne Betteridge, Center for Middle Eastern Studies, University of Arizona (formerly of Middle East Studies Association); Michael Paschal, Association for Asian Studies; Linda Downs, College Art Association; Rosemary G. Feal, Modern Language Association; and John Siegfried, American Economic Association.

In 2007, the CAO held a retreat in Salt Lake City to explore “ACLS, the Learned Societies, and the Shaping of Humanities Scholarship.” CAO members considered how societies and ACLS have affected the intellectual domains that they claim. What changes, they asked, have new scholarly currents required of learned societies individually and as a collectivity? What are the roles played by learned societies in the complex ecology of American higher education, where individual scholars have plural identities as teachers, researchers, disciplinary specialists, transdisciplinary explorers, authors, and readers? Discussions and plenary sessions were held over three days and included CAO members, guest scholars, and ACLS President Pauline Yu and ACLS President Emeritus Stanley N. Katz.

For more information on ACLS member societies, affiliates and associates, see www.acls.org/membership.

The CAO also met at the 2008 ACLS Annual Meeting in Pittsburgh, where, in addition to business meetings, discussions were held on the topics of academic collegiality, virtual organizations, and the history and legacy of area and ethnic studies.

INTERNATIONAL SCHOLARSHIP

ACLS has long been active in international scholarly exchange. The ACLS Humanities Program in Belarus, Russia, and Ukraine distributes grants to scholars to sustain individuals doing exemplary work, ensuring future leadership in the humanities. Based on this program’s success, the Carnegie Corporation awarded ACLS funding for the African Humanities Program in 2008. The first competition will be held in 2008–09, and will support humanities scholarship in Ghana, Nigeria, South Africa, Tanzania, and Uganda through grants to individuals, regional workshops, and peer networking.

In 2008 the Henry Luce Foundation renewed its funding for the Luce/ACLS Grants to Individuals in East and Southeast Asian Archaeology and Early History. This program provides grants for pursuing research, training the next generation of specialists, and fostering international cooperation among specialists to Asian and North American scholars. Seventy-three awardees have already benefited from this program; the Luce Foundation will fund another two competitions.

Other programs offering aid to international scholars include Chinese Fellowships for Scholarly Development, the East European Studies Program, and New Perspectives on Chinese Culture and Society. The Center for Educational Exchange with Vietnam, a subsidiary organization, administers and supports educational and academic exchanges between Vietnam and the United States.

For more information on ACLS-supported scholarship, see www.acls.org/awardees.

2008 Haskins Prize Lecturer Theodor Meron

Mellon/ACLS Dissertation Completion Fellow Anna M. Stirr in Nepal

For more information on ACLS programs and initiatives, see www.acls.org/programs.

SCHOLARLY COMMUNICATION

ACLS has a continuing interest in the problems of scholarly publication. ACLS Humanities E-Book has begun its tenth year as a digital collection of 2,200 full-text titles in the humanities selected for their importance to teaching and research. The fully searchable collection is currently growing by 30 percent annually and provides unlimited, simultaneous multi-user access to its subscribers.

ACLS continues to support the *American National Biography* (ANB), published both in print and online, and the Darwin Correspondence Project, which is publishing the definitive edition of letters to and from Charles Darwin in a projected 32-volume edition. The project was founded in 1974 by Frederick H. Burkhardt, president emeritus of ACLS, who served as general editor of the project until his death in 2007.

ANNUAL MEETING

The annual meeting of the American Council of Learned Societies brings together delegates and administrative officers of our member societies, representatives of institutional associates and affiliates, and friends of ACLS from foundations, government agencies, and institutions and organizations across the academic and public humanities. The 2008 annual meeting was held in Pittsburgh, where ACLS admitted by vote of the Council its seventieth member society, the Rhetoric Society of America (RSA). The RSA represents over 1,000 scholars and teachers of rhetoric, including individuals working in fields such as composition studies, English, communication, philosophy, linguistics, history, political science, sociology, and visual arts.

In her Report to the Council, President Pauline Yu discussed growing global interest in the workings of higher education in the United States and the role of ACLS and its member societies in maintaining the dynamism of the American academy. Other presentations included a program session on learned societies and the future of scholarly publishing, and talks from ACLS fellows on their research. Attendees also participated in discussions on “Student Representation in Learned Societies” and “Barriers to International Scholarship.”

Theodor Meron delivered the 2008 Charles Homer Haskins Prize Lecture on “A Life of Learning.” Judge Meron is appeals judge and former president of the International Criminal Tribunal for the Former Yugoslavia (ICTY) and the International Criminal Tribunal for Rwanda (ICTR), as well as Charles L. Denison Professor of Law Emeritus and Judicial Fellow, New York University Law School. He spoke as both lawyer and scholar, describing the chance circumstances that led to his study of Shakespeare in later life. The lecture was subsequently published in the ACLS Occasional Paper Series.

For more information on ACLS annual meetings, see www.acls.org/annual_meeting.

2007 CAO Salt Lake City Retreat

From left, Carol Martin, African Studies Association; Jonathan Rodgers, American Oriental Society; Byron Wells, American Society for Eighteenth-Century Studies; and Patrice Petro and Anne Friedberg, Society for Cinema and Media Studies.

Burkhardt Fellow Mitchell S. Green with the late Frederick H. Burkhardt, ACLS president emeritus

FUNDING

ACLS is funded by public and private grants, endowment income, annual subscriptions from university and college associates, dues from constituent societies and affiliates, and individual gifts. ACLS received over \$14 million from six foundations and government agencies to support program activities in 2007–08.

For over a decade, contributions to the ACLS Fellowship Campaign have enlarged the ACLS endowment devoted to fellowships, thereby allowing ACLS to increase stipends as needed to adequately support the research of fellowship awardees. ACLS gratefully accepts contributions to the fellowship campaign as well as to funds established to honor specific individuals whose work has advanced humanistic scholarship. Recent initiatives are the ACLS/Frederic E. Wakeman, Jr. Fellowship Fund for fellowships in Chinese history, which, when fully endowed, will support a postdoctoral fellow of any rank in his honor, and contributions in memory of Frederick H. Burkhardt, president emeritus of ACLS, in support of *The Correspondence of Charles Darwin*. In 2008, ACLS began to accept gifts from individuals online.

For more information on ACLS funding, see www.acls.org/funding.

**MEMBER SOCIETIES
OF THE
AMERICAN COUNCIL OF
LEARNED SOCIETIES**

ACLS MEMBER LEARNED SOCIETIES

African Studies Association
American Academy of Arts and Sciences
American Academy of Religion
American Anthropological Association
American Antiquarian Society
American Association for the
Advancement of Slavic Studies
American Association for the History
of Medicine
American Comparative Literature
Association
American Dialect Society
American Economic Association
American Folklore Society
American Historical Association
American Musicological Society
American Numismatic Society
American Oriental Society
American Philological Association
American Philosophical Association
American Philosophical Society
American Political Science Association
American Psychological Association
American Schools of Oriental Research
American Society for Aesthetics
American Society for Eighteenth-
Century Studies
American Society for Environmental
History
American Society for Legal History
American Society for Theatre Research
American Society of Church History
American Society of Comparative Law
American Society of International Law
American Sociological Association
American Studies Association
Archaeological Institute of America
Association for Asian Studies
Association for Jewish Studies
Association for the Advancement of
Baltic Studies
Association of American Geographers
Association of American Law Schools
Bibliographical Society of America
College Art Association
College Forum of the National Council
of Teachers of English
Dictionary Society of North America
Economic History Association
German Studies Association
Hispanic Society of America
History of Science Society
International Center of Medieval Art
Latin American Studies Association
Law and Society Association
Linguistic Society of America
Medieval Academy of America
Metaphysical Society of America
Middle East Studies Association of
North America
Modern Language Association
of America
National Communication Association
National Council on Public History
North American Conference on
British Studies
Organization of American Historians
Renaissance Society of America
Rhetoric Society of America
Sixteenth Century Society and Conference
Society for American Music
Society for Cinema and Media Studies
Society for Ethnomusicology
Society for French Historical Studies
Society for Music Theory
Society for the Advancement of
Scandinavian Study
Society for the History of Technology
Society of Architectural Historians
Society of Biblical Literature
Society of Dance History Scholars

For current membership
and society profiles, see
www.acls.org/societies.

INDIVIDUAL GIVING TO ACLS

ACLS gratefully acknowledges donations from the individuals listed below. If not otherwise designated, contributions go to the ACLS Fellowship Campaign. Stipends now range from \$30,000 to \$60,000, up from \$20,000 for all ranks in 1997 when the campaign was launched. Grants from the Mellon, Ford, Rockefeller, Hewlett, and other foundations; contributions from institutional associates; and gifts from ACLS fellows and other individuals continue to be critical to this campaign. These contributions helped us award fellowships totaling almost \$8.4 million to 232 United States scholars in 2008.

ACLS also gratefully accepts contributions to the following funds:

- ACLS/John H. D'Arms Fund, for support of the ACLS Fellowship Program and initiatives identified with D'Arms's leadership in the humanities;
- ACLS/Oscar Handlin Fellowship in American History Fund, for support of a fellowship in American history;
- ACLS/Frederic E. Wakeman, Jr. Fellowship Fund, for support, when fully endowed, of a fellowship in Chinese history; and
- Fund in memory of Frederick H. Burkhardt, president emeritus of ACLS, for *The Correspondence of Charles Darwin*.

2008 INDIVIDUAL GIVING

\$10,000–\$50,000

Oscar & Lilian Handlin •
Charlotte V. Kuh & Roy Radner
Carl & Lily Pforzheimer
Foundation, Inc. •
Lea Wakeman •
Pauline Yu •

\$5,000–\$9,999

The Ripplewood Foundation,
Inc. on behalf of
D. Ronald Daniel
James Douglas &
Sue Wakeman Farquhar •

\$1,000–\$4,999

John P. Birkelund
Frederick M. Bohen
Jane S. Burkhardt •
William M. Calder •
Mark C. Carnes
Stephen F. Cohen &
Katrina vanden Heuvel •
Jonathan D. Culler
D. Ronald Daniel •
John DeFrancis
Joseph W. Esherick •
Dolores Warwick Frese
Mary & Patrick Geary

Sumit Guha
Lynn Hunt & Margaret Jacob •
Charles H. Mott •
Donald J. Munro
David S. Nivison
Michael Nylan •
Francis Oakley
Robert O. Preyer in memory of
Kathryn Conway Preyer
Arnold Rampersad
Jochen Schulte-Sasse •
Nancy J. Vickers
Scott L. Waugh •
Steven C. Wheatley ••
Christoph Wolff •
Daniel J. Wright •

\$500–\$999

Kwame Anthony Appiah
Roger S. Bagnall
Bernard Bailyn •
Sheila Biddle
Mary J. Carruthers
Benjamin & Sarah Elman •
Frances D. Fergusson
Carol J. Greenhouse
Herbert A. Johnson
David Knechtges

Hugh M. Lee
Richard D. Leppert
Earl Lewis
Susan Mann
Susan McClary
Mary Patterson McPherson •
Carl & Betty Pforzheimer
Henry A. Millon
Joan R. Piggott
Thomas P. Saine
Ruth Solie
Patricia Meyer Spacks
Elizabeth C. Traugott
Ying-shih Yu •

Under \$500

Arthur S. Abramson
Janet Adelman
Richard J. Agee
William R. H. Alexander
Wye J. Allanbrook
Jean M. Allman
Philip A. Alpers
Joel B. Altman
Nancy T. Ammerman
Margo Anderson
Virginia DeJohn Anderson
Clifford C. Ando

Includes contributions to:

- ACLS/John H. D'Arms Fund
- ACLS/Oscar Handlin Fellowship in American History Fund
- ACLS/Frederic E. Wakeman, Jr. Fellowship Fund
- Fund in memory of Frederick H. Burkhardt, president emeritus of ACLS, for *The Correspondence of Charles Darwin*

For more information on donating to ACLS, see www.acls.org/giving.

Jonathan Arac
Richard T. Arndt •
Walter L. Arnstein
Albert Russell Ascoli
Judith A. Auerbach •
James Axtell
Ernst Badian •
James O. Bailey
James M. Baker
Keith M. Baker
James M. Banner
Sandra T. Barnes
Warner J. Barnes
Suzanne Wilson Barnett •
George F. Bass
Gail Bederman
Charles R. Beitz
Giovanna Benadusi
Thomas Bender •
Peter A. Benoliel & Willo Carey
Jerry H. Bentley
Aviva Ben-Ur
Karol Berger
Constance Berman
Milton Berman •
Michael Demaree Bess
Don H. Bialostosky
Thomas N. Bisson
Clifford Bob
Gail M. Bossenga
Beverly Bossler •
Philip P. Boucher
Betsy A. Bowden
Carolyn P. Boyd
Michael E. Bratman
Victor Brombert
Peter P. Brooks
Bernadette J. Brooten •
Marilyn Ruth Brown
Virginia Brown •
Ann Blair Brownlee
David B. Brownlee
Roger N. Buckley
Richard V. W. Buel •
Van Akin Burd
Susan H. Bush •
Joseph Cady
Walter B. Cahn
Martin J. Camargo
William A. Camfield
Mary Baine Campbell
Robert S. Cantwell
Inta Gale Carpenter
Vincent A. Carretta
Peter J. Carroll •
William C. Carroll
Charles D. Cashdollar
Madeline H. Caviness
Mary Ann Caws
Peter J. Caws •

Whitney Chadwick
Wellington K. Chan
Herrick Eaton Chapman
Lucille Chia •
David Chisholm
Stanley Chodorow
Eva Shan Chou
Matthew R. Christ
Bathia Churgin
Anna M. Cienciala
Michael R. Clapper
John R. Clarke •
S. Hollis Clayson
Jay B. Clayton
John Clendenning
Dale Cockrell
Albert Cohen
Deborah Anne Cohen
Lizabeth A. Cohen
Marshall Cohen •
Judith Colton
Tom & Verena Conley
W. Robert Connor
Giles Constable
Robert G. Cook
Brian Cooney
Frederick A. Cooper
Dario A. Covi
Kathryn J. Crecelius
Ralph C. Croizier •
John E. Crowley •
James Cruise
Stephen B. Cushman
Robert Joe Cutter
Jane Dailey
Mary Rose D'Angelo
Nancy L. D'Antuono •
John W. Dardess •
George Dargo
Judith F. Davidov
Cathy N. Davidson
Allen F. Davis •
Carl Dawson
Andrew Delbanco •
Christine Desan
Devin A. DeWeese
Norma Diamond •
Dennis C. Dickerson •
Albert E. Dien •
Wai Chee Dimock
Linda J. Docherty
Mabel C. Donnelly
Alice A. Donohue
Susan B. Downey
Carol G. Duncan
Jon Michael Dunn
Stephen L. Dyson •
Charles W. Eagles
Evelyn Edson
Margaret J. Ehrhart

Leslie E. Eisenberg
Richard H. Ekman •
Maria DeJ. & Richard S. Ellis
Laura Engelstein
Harry B. Evans
J. Clayton Fant •
Edward L. Farmer
Judith Brooks Farquhar •
Diane G. Favro
Rosemary G. Feal
Elizabeth Anne Fenn
Daniel D. Ferguson
Frances Ferguson
Albert & Yi-Tsi Feuerwerker
Paula E. Findlen
Stanley E. Fish
Shelley Fisher Fishkin
Jaroslav T. Folda
Helene P. Foley
Grace S. Fong •
Graeme Forbes •
Lacy K. Ford
Lee W. Formwalt •
Robert T. Fortna
Danielle M. Fosler-Lussier
Stephen Foster
Yakira H. Frank
Ursula R. Franklin
Candace Frede •
Paul Friedland
Norman Friedman
Bernard D. Frischer •
Maria G. Fuller
Charlotte Furth
John M. Fyler
Julia Haig Gaisser •
Margery A. Ganz
James Gao •
Marjorie Garber
Mary D. Garrard
Elaine K. Gazda •
Daniel J. Geagan
Helen A. Geagan
Nina Rattner Gelbart
Hester G. Gelber
David A. Gerber •
Neal C. Gillespie •
Bryan R. Gilliam
Christina K. Gilmartin
Jean A. Givens
Dorothy F. Glass
Madeline Einhorn Glick •
Hazel Gold
Sander Goldberg
Bertrand A. Goldgar
Richard M. Gollin
Carma R. Gorman
Seth R. Graebner
William S. Graebner
Harvey J. Graff

Tom & Ruth Green •
Roland A. Greene
Allen W. Greer
Vartan Gregorian
Justina W. Gregory
Lei Guang
Anil K. Gupta
Thomas Habinek
Malachi H. Hacohen
J. R. Hall •
Paul D. Halliday
Michael P. Hanagan
Jane G. Harris
William V. Harris •
Erica Harth
Susan Ashbrook Harvey
Jane Hathaway
Sherman Henry Hawkins
Katrina Hazzard-Donald
John M. Headley
David F. Healy
John F. Heil
Donna Heiland
Wendy Beth Heller
Standish Henning
Robert L. Herbert
David J. Herman
Gail B. Hershatter
Margaret R. Higonnet
Emily M. Hill •
Julie Berger Hochstrasser
Peter Uwe Hohendahl
Zaixin Hong •
Martha Howell
Robert C. Howell
Douglas R. Howland
R. Stephen Humphreys
Constance Cain Hungerford
Brian Hyer
Gabriel Bernhard Jackson
Karl H. Jacoby
Charles Stephen Jaeger
Abdul R. JanMohamed
Daniel Javitch
Peter Jelavich
James J. John
David Johnson
James W. Johnson
Larry E. Jones
Constance A. Jordan
William C. Jordan
Lawrence A. Joseph
Joan E. Judge-Fogel •
Charles H. Kahn
Marianne E. Kalinke
Michael C. Kalton
Temma Kaplan
Carolyn L. Karcher
Peter J. Katzenstein
David M. Katzman

2008 INDIVIDUAL GIVING CONTINUED

Suzanne K. Kaufman
 David N. Keightley •
 Thomas F. Kelly
 Christopher Kendrick
 Konrad O. Kenkel
 David M. Kennedy
 Edward Donald Kennedy
 Robert Emmet Kennedy
 Linda K. Kerber
 Martin Kern
 Tamara S. Ketabgian
 Philip S. Khoury •
 William C. Kirby •
 Stacy S. Klein •
 George L. Kline •
 Thomas A. Klingler
 Gerhard M. Koeppel •
 Helmut Koester
 Richard H. Kohn
 Paul A. C. Koistinen
 Kathleen L. Komar
 David Konstan
 Andrzej Korbonski
 Jaklin Kornfilt
 B. Robert Kreiser
 Carol H. Krinsky
 Susan Kristol •
 Amy Bridges Kronick
 H. Peter Krosby
 Bruce R. Kuklick &
 Elizabeth Block
 David E. Kyvig
 Naomi R. Lamoreaux
 Ellen G. Landau
 George M. Landes
 Margot E. Landman •
 Ned C. Landsman
 Marcia K. Landy
 Ullrich G. Langer
 Nicholas R. Lardy
 John A. Larkin
 Brooke Larson
 Ellen S. Lazarus
 Carol Marie Lazzaro-Weis
 Eleanor Winsor Leach •
 Elisabeth C. LeGuin
 Thomas M. Lekan
 Rebecca Lemon
 Glenn Lesses
 Guenter Lewy
 Chu-tsing Li •
 Lillian M. Li •
 Ilene D. Lieberman
 David W. Lightfoot
 Evelyn Lincoln
 Dalia Habib Linssen
 Françoise Lionnet •
 Lawrence Lipking
 Charles H. Lippy
 Lester K. Little
 Heping Liu
 Lydia Liu •
 James C. Livingston
 Carla Lord
 Howard P. Louthan
 Michèle Lowrie
 Joanne M. Lukitsh
 Janet Lumiansky
 Julia Reinhard Lupton &
 Ken Reinhard
 Michael R. Maas
 Melissa A. Macauley •
 Danielle M. Macbeth
 Leslie S. B. MacCoull,
 in memory of
 Mirrit Boutros Ghali
 Claudia MacDonald
 Alfred F. MacKay
 Victor H. Mair •
 John E. Malmstad
 Jane E. Mangan
 James H. Mann •
 Peter J. Manning
 Katherine Manthorne
 Jo Burr Margadant
 Charles E. Marks
 Arthur F. Marotti
 John F. Marszalek
 Adeline Masquelier
 Irving Joseph Massey
 Donald J. Mastronarde
 Thomas J. Mathiesen
 Hayes Mauro
 Sean J. McCann
 Robert N. McCauley
 Richard C. McCoy
 James W. McGuire
 Sarah Blake McHam
 Michael S. McPherson
 Samuel T. McSeveney •
 Michael R. McVaugh
 Martin Meisel
 Ronald J. Mellor •
 Eugenio Menegon •
 James H. Merrell
 Stephan F. Miescher
 Gretchen Mieszkowski
 Arnold Miller
 Maureen C. Miller
 Randall M. Miller
 Nelson H. Minnich
 Louise Mirrer
 Ingrid T. Monson
 David Chioni Moore
 Regina Morantz-Sanchez
 Mark Morford
 Anne McGee Morganstern
 Robert J. Mulvaney
 Gonzalo Munevar
 Ross C. Murfin
 Brenda Murphy
 Kristen Olson Murtaugh
 James A. R. Nafziger
 Susan Naquin •
 Robert S. Nelson
 Catherine Nesci
 Larry Nesper
 John A. Noriega
 Patricia D. White &
 James W. Nickel •
 William H. Nienhauser
 Deborah Epstein Nord
 Philip G. Nord
 Chon A. Noriega
 Helen F. North •
 Josiah Ober •
 George Dennis O'Brien
 John Thomas O'Connor
 Laura B. O'Connor
 Thomas A. O'Connor
 James H. O'Donnell
 James J. O'Donnell
 David M. Olster
 Robert Olwell
 Alexander Orbach
 Linda Orr
 Sherry B. Ortner •
 Laura C. Otis
 Jessie Ann Owens
 Thomas G. Palaima
 Raymund A. Paredes
 Hyun Ok Park
 Frederick S. Paxton
 Robert O. Paxton
 Leslie P. Peirce •
 Susan Lee Pentlin
 Peter C. Perdue •
 Jean A. Perkins
 Elizabeth J. Perry •
 Jon Alvah Peterson •
 Carla R. Petievich •
 Louise Pratt Pettit •
 Thomas Pinney
 Hans A. Pohlsander
 Janet L. Polasky
 David H. Porter
 Martin J. Powers •
 Don C. Price •
 Sally M. Promey
 Ruth Anna Putnam
 Louis Putterman
 Cynthia Radding
 F. Jamil Ragep
 Isa Ragusa
 Donald J. Raleigh
 Evelyn S. & Thomas G. Rawski •
 Luciano Rebay
 Wayne A. Rebhorn
 Kenneth J. Reckford
 Marcus Rediker
 Theodore Reff
 Jason Alan Reuscher
 Lawrence Richardson •
 Velma Bourgeois Richmond
 Melvin Richter
 Robert S. Rifkind •
 Richard N. Ringler
 Carl Riskin •
 Robert C. Ritchie
 Moss & Florence Roberts •
 Fred C. Robinson •
 Geoffrey B. Robinson
 Seth E. Rockman
 Jonathan H. Rodgers •
 Paul S. Ropp •
 David & Ellen Rosand
 David B. Rosen
 Charles M. Rosenberg
 Nathan S. Rosenstein •
 Morris Rossabi •
 Martha T. Roth
 Winifred B. Rothenberg
 Robert A. Rothstein
 Andrew J. Rotter
 Richard & Mary Rouse
 David T. Roy •
 Edward G. Ruestow
 Joel A. Sachs
 David Harris Sacks
 Donna L. Sadler
 John C. Sallis
 Jeffrey L. Sammons
 Lucy Freeman Sandler
 Stephanie Sandler
 Martha A. Sandweiss
 Matthew S. Santirocco
 Jonathan D. Sarna
 Harry N. Scheiber
 Bambi B. Schieffelin
 Conrad Schirokauer
 Wayne Schlepp
 William R. Schmalstieg
 Carl E. Schorske •
 W. Ronald Schuchard
 Albert J. Schutz
 Vera Schwarcz
 Glenn M. Schwartz
 Silvan S. Schweber
 Russell T. & Ann R. Scott •
 Naomi Sheindel Seidman
 Susan Seizer
 Judith L. Sensibar
 Barbara A. Shailor &
 Harry W. Blair II
 Judith R. Shapiro
 Susan M. Shell
 Claire Richter Sherman
 Daniel J. Sherman
 Shu-mei Shih
 Robert K. Shope

Lewis H. Siegelbaum
John J. Siegfried
Alexander Silbiger
Elizabeth Simpson
Niall W. Slater •
Laura M. Slatkin
Arthur J. Slavin
Robert C. Sleigh
H. Colin Slim
Jocelyn Penny Small
Jane M. Snyder
Dorothy J. Solinger •
Matthew H. Sommer •
Otto Sonntag
Jonathan Spence &
Ann-Ping Chin •
Jeffrey S. Sposato
Paolo Squatriti •
Peter Stansky ••
Randolph Starn
Louise K. Stein
Marc W. Steinberg
Ann R. Steiner
David M. Stern
Fritz R. Stern
Josef J. Stern
Milton R. Stern
Charles W. Stewart
Philip Stewart
Damie Stillman
Catharine R. Stimpson
Charles L. Stinger
Gale Stokes
Landon R. Storrs
Frederick Stoutland

Patricia Stranahan &
Edward Rhoads •
Susan Strasser
Carole Straw •
John C. Street
Sharon T. Strocchia
E-tu Zen Sun
Eric J. Sundquist
David L. Swartz
Timothy N. Tackett
Richard J. A. Talbert
Marie Tanner
Andrea W. Tarnowski
Petrus Wilhelmus Tax
Donald Stewart Taylor
Timothy Taylor •
Leslie L. Threatte
James E. Tierney
Hoyt C. Tillman •
Peter D. Trooboff •
Paul H. Tucker
James C. Turner ••
Kevin R. Uhalde
Karen N. Umemoto
Deborah M. Valenze
Peter Lloyd Vallentyne
Helen H. Vandler •
Giovanni Vitiello •
Luanne von Schneidemesser
David William Voorhees
Mary Voyatzis
Patricia Waddy
Marsha L. Wagner •
James D. Wallace
Allen M. Ward •
Morimichi Watanabe

Matthew Waters
L. Vance Watrous
David J. Weber
Rudolph H. Weingartner
Beth S. Wenger
Stephen West •
Edward Wheatley
Peter White
Stephen A. White •
Ellen B. Widmer
Karen E. Wigen
Matthew H. Wikander
Richard J. Will
Robert C. Williams
Frank Roy Willis
Douglas L. Wilson
Joy D. Wiltenburg
Brenda Wineapple
Susan R. Wolf •
Richard J. Wolfe
Isser Woloch
Timothy C. Wong •
Robert L. Woods
Kathleen Woodward
C. Conrad Wright
Alice Yao
Galina I. Yermolenko
Anthony C. Yu
Lois Parkinson Zamora
David Zarefsky
Froma Zeitlin
Madeleine H. Zelin •
T. C. Price Zimmermann •
Theodore J. Ziolkowski
Alex Zwerdling

Matching Gifts

Anonymous
The Henry Luce Foundation
The Packard Humanities
Institute
The Spencer Foundation
The Teagle Foundation

2008 FELLOWS AND GRANTEES OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES

Funded by the ACLS
Fellowship Endowment

ACLS FELLOWSHIPS

JAVIER AUYERO, Associate Professor, Sociology, State University of New York, Stony Brook
Professor Auyero has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Flammable: An Ethnography of Environmental Suffering

SVEN BECKERT, Professor, History, Harvard University
The Empire of Cotton: A Global History

GAIL BEDERMAN, Associate Professor, History, University of Notre Dame
*Sex, Politics, and Contraception in England and the United States, 1793-1831: The Earliest Origins
of the Reproductive Rights Movement*

MICHAEL DEMAREE BESS, Professor, History, Vanderbilt University
Icarus 2.0: A Historian's Perspective on Human Biological Enhancement

JAMES J. BLOOM, Assistant Professor, History of Art, Vanderbilt University
The Birth of the Middle Class and the Rise of Painting in Early Modern Flanders

EDWARD BRANIGAN, Professor, Film and Media Studies, University of California, Santa Barbara
Color in Cinema: Language, Memory, Commerce

CHRISTINA MARIA BUENO, Assistant Professor, Latin American History, Northeastern Illinois University
Excavating Identity: Archaeology and the Making of Modern Mexico, 1877-1911

JUDITH P. BUTLER, Professor, Rhetoric and Comparative Literature, University of California, Berkeley
*"The Critique of Violence and Other Jewish Quandaries": A Study of Jewish Criticisms of State Violence
and Dispossession in the Twentieth Century, Focusing on Walter Benjamin, Martin Buber, Hannah
Arendt, Primo Levi, and Emmanuel Levinas*

CHARLES CAPPER, Professor, History, Boston University
The Transcendental Moment: Romantic Intellect and America's Democratic Awakening

MARTIN L. CHASE, Associate Professor, English, Fordham University
Old Norse Christian Poetry at the End of the Middle Ages

ZAHID R. CHAUDHARY, Assistant Professor, English Literature, Princeton University
Professor Chaudhary has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Afterimages of Empire: Photography, Aesthetics, and Colonialism in Nineteenth-Century India

JANET Y. CHEN, Assistant Professor, History, Princeton University
Professor Chen's fellowship is supported in part by the Frederic E. Wakeman, Jr. Fund for Chinese History.
Guilty of Indigence: The Urban Poor in China, 1900-1951

MATTHEW ISAAC COHEN, Senior Lecturer, Theater Studies, University of London
Performing Java and Bali on International Stages: Routes from the Indies, 1905-1952

FREDERICK COOPER, Professor, History, New York University
Citizenship between Empire and Nation: France and French Africa, 1945-1960

AURELIAN CRAIUTU, Associate Professor, Political Science, Indiana University, Bloomington
The "Extremism" of the Center: Faces of Moderation in Modern Political Thought

ANASTASIA DAKOURI-HILD, Visiting Assistant Professor, Art History and Archaeology, University
of Virginia
The House of Kadmos at Thebes, Greece: The Excavations of A.D. Keramopoullos

RAPHAEL DALLEO, Assistant Professor, English, Florida Atlantic University
Caribbean Literature from Anticolonial to Postcolonial

JOHN M. DORIS, Associate Professor, Philosophy, Washington University
A Natural History of the Self

ROQUINALDO AMARAL FERREIRA, Assistant Professor, African History, University of Virginia
Bonds of Captivity: Brazil and the Transformations of Atlantic Slaving in Angola, 1680-1830

KAREN E. FIELDS, Visiting Scholar, Sociology, Vanderbilt University
Bordeaux's Africa: People and Things in the Slave Trade and After

SUSAN FITZPATRICK BEHRENS, Assistant Professor, History, California State University, Northridge
*Strange Bedfellows: Catholic-Civil Alliances and Their Unintended Outcomes in Revolutionary
Guatemala, 1943-1996*

For more information on
ACLS fellows and grantees,
see www.acls.org/awardees.

**2008 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

RACHEL LEE FULTON, Associate Professor, History, University of Chicago
Lord, Open My Lips: The Virgin Mary and the Art of Prayer, 1000–1500

THOMAS P. GIBSON, Professor, Anthropology, University of Rochester
Professor Gibson has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Ritual Knowledge and Social Movements in Islamic Southeast Asia

JANE E. GOODMAN, Associate Professor, Communication and Culture, Indiana University, Bloomington
Professor Goodman has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Producing Algerian Publics: Theater, Ideology, and Civic Life

KATHRYN GUTZWILLER, Professor, Classics, University of Cincinnati
The Poetics of Anthology: An Edition, Translation, and Commentary for the Epigrams of Meleager

CHRISTOPHER H. HALLETT, Associate Professor, Roman Art, University of California, Berkeley
Archaic Greek Sculpture in the Eyes of Ancient and Modern Viewers

DONALD JOHN HARPER, Professor, Early Chinese Civilization, University of Chicago
Occult Texts and Everyday Knowledge in China in the Age of Manuscripts, Fourth Century B.C. to Tenth Century A.D.

DAVID J. HERMAN, Professor, English, Ohio State University
Storytelling and the Sciences of Mind

DANIEL HOFFMAN, Assistant Professor, Anthropology, University of Washington
Building the Barracks

PETER ISAAC HOLQUIST, Associate Professor, History, University of Pennsylvania
Professor Holquist has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
By Right of War: The Discipline and Practice of International Law in Imperial Russia, 1868–1917

CARL A. HUFFMAN, Professor, Classical Studies, DePauw University
Aristoxenus on the History of Greek Philosophy and the Biography of Greek Philosophers: Pythagoreanism, Pythagoras, Socrates, and Plato

PAUL W. HUMPHREYS, Professor, Philosophy, University of Virginia
Emergence: Philosophical and Scientific Aspects

CHRISTOPHER PAUL IANNINI, Assistant Professor, English Literature, Rutgers University, New Brunswick
Fatal Revolutions: Caribbean Natural History, Atlantic Slavery, and the Routes of Early American Literature

ALLEN ISAACMAN, Professor, History, University of Minnesota, Twin Cities
Professor Isaacman has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Displaced People, Displaced Energy, Displaced Memories: A Social and Environmental History of the Building of the Cahora Bassa Dam (Mozambique), 1975–2007

COLIN JAGER, Associate Professor, English, Rutgers University, New Brunswick
Romanticism and Secularism

JOY S. KIM, Assistant Professor, East Asian Studies, Princeton University
Representing Slavery: Class and Status in Late Choson Korea

MIREILLE M. LEE, Assistant Professor, Classics and Art, Vanderbilt University
Kalos Kosmos: The Body, Dress, and Identity in Early Greece

CHRISTOPHER I. LEHRICH, Assistant Professor, Religious Studies, Boston University
Music Hath Charms: Ritual, History, and Representation

MICHAEL LEJA, Professor, History of Art, University of Pennsylvania
The Flood of Pictures in the Mid-Nineteenth Century

BETTINA R. LERNER, Assistant Professor, French Literature, City University of New York, City College
Inventing the Popular: Literature and Culture in Nineteenth-Century France

KARMA D. LOCHRIE, Professor, English Literature, Indiana University, Bloomington
Looking Backwards: Imagining Utopia in the Middle Ages

SHARI L. LOWIN, Assistant Professor, Islamic and Jewish Studies, Stonehill College
Sex and God: On Religious Scholars and Erotic Love Poetry in Medieval Andalusia

NANCY MACLEAN, Professor, History, Northwestern University
“Freedom Is the Answer”: The Strange Career of School Vouchers

GREGORY MAERTZ, Professor, English and German Literature and Culture, Saint John's University
House of Art: A Cultural History of Nazi Germany

MAUD S. MANDEL, Associate Professor, History, Brown University
Beyond Antisemitism: Muslims and Jews in France, 1948–2007

ALEXANDER M. MARTIN, Associate Professor, History, University of Notre Dame
Enlightened Absolutism and Urban Modernity in Moscow, 1763–1881

FIONA MCLAUGHLIN, Associate Professor, Linguistics, University of Florida
 Professor McLaughlin has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Dakar Wolof: The Language of an African City

JEFF MCMAHAN, Professor, Philosophy, Rutgers University, New Brunswick
The Morality and Law of War

JOANNE MEYEROWITZ, Professor, History, Yale University
Explaining Human Difference

VICTORIA L. NELSON, Senior Lecturer, Creative Writing, Goddard College
Gothicka: A Story of Subgenres

CHRISTIAN LEE NOVETZKE, Assistant Professor, South Asia Studies and Comparative Religion,
 University of Washington
Love at the End of Empire: A Cultural History of the Late Maratha Confederacy in India

NADIA NURHUSSEIN, Assistant Professor, English, University of Massachusetts, Boston
Rhetorics of Literacy: American Dialect Poetry, 1870–1930

TAMMY MARIE NYDEN, Assistant Professor, Philosophy, Grinnell College
De Volder and the New Physics at the University of Leiden

PIERPAOLO POLZONETTI, Assistant Professor, Eighteenth-Century Music and Culture, University of
 Notre Dame
Italian Opera in the Age of the American Revolution

CLIFFORD ROSENBERG, Associate Professor, History, City University of New York, City College
*The Colonial Politics of Public Health: Combating the Spread of Tuberculosis Between France and
 the Maghreb, 1830–Present*

LAURIE J. SEARS, Professor, History, University of Washington
Dread and Enchantment in the Indonesian Literary Archive

NAOMI SHEINDEL SEIDMAN, Professor, Jewish Studies, Graduate Theological Union
*Secularization and Sexuality: The Rise of Modern Jewish Literature and the Sexual Transformation
 of Ashkenaz*

ADAM SITZE, Assistant Professor, Law in the Liberal Arts, Amherst College
 Professor Sitze has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
The Immune System: Amnesty, Indemnity, and Sovereignty in South Africa

EVGENY STEINER, Senior Research Fellow, Cultural Studies, University of London, School of Oriental
 and African Studies
 Professor Steiner has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
*“Special Collections” of Far Eastern Art in Moscow Museums: Displaced Art and Unraveling the Legacy
 of the Second World War*

AMY MURRELL TAYLOR, Associate Professor, History, State University of New York, Albany
*An Army of Fugitives: A History of the Men, Women, and Children Who Flew Slavery During the United
 States Civil War.*

B. ANN TLUSTY, Associate Professor, History, Bucknell University
Household, Community, and the Right to Bear Arms in Early Modern Germany

JOHN H. VAN ENGEN, Professor, History, University of Notre Dame
The Spirit of Twelfth-Century Europe: Reason and Revolt, Reading and Romance, in a World of Custom

ARTHUR VERHOOGT, Associate Professor, Papyrology and Greek, University of Michigan, Ann Arbor
Village Elites in Egypt Between Ptolemaic and Roman Rule

2008 FELLOWS AND GRANTEES OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED

NICHOLAS J. WATSON, Professor, English and American Literature, Harvard University
Balaam's Ass: Vernacular Theology and the Secularization of England, 1050–1550

BYEONG-UK YI, Associate Professor, Philosophy, University of Toronto
The Logic and Meaning of Plural Constructions of Natural Languages

*ACLS/Social Science Research Council/National Endowment for the Humanities International and Area Studies
Fellows receive funds from NEH as well as the ACLS Fellowship Endowment.

Funded by
The Andrew W. Mellon
Foundation

CHARLES A. RYSKAMP RESEARCH FELLOWSHIPS

OLIVIA BLOECHL, Assistant Professor, Musicology, University of California, Los Angeles
The Politics of Memory in French Baroque Opera

CHRISTINA G. COGDELL, Associate Professor, Art History, University of California, Davis
Emergent Genetic Architecture: How Recent Scientific Theories Are Shaping Contemporary Architecture

STEPHEN FINLAY, Assistant Professor, Philosophy, University of Southern California
Confusion of Tongues: An Analysis of Evaluative Discourse

MARION C. FOURCADE, Assistant Professor, Sociology, University of California, Berkeley
Measure for Measure: Forms of Valuation in France and the United States

TINA GIANQUITTO, Assistant Professor, Literature, Colorado School of Mines
Dear Mr. Darwin: Women and the Epistolary Tradition in the Nineteenth-Century Sciences

SARAH GUALTIERI, Assistant Professor, History, University of Southern California
The Lebanese in Los Angeles: Migration and Transnationalism in a Multiracial Landscape

LEOR E. HALEVI, Associate Professor, History, Vanderbilt University
(Dr. Halevi was Assistant Professor, History of Islam, Texas A & M University, at the time of the award.)
Forbidden Goods: Cross-Cultural Trade in Islamic Law

EREZ MANELA, Associate Professor, History, Harvard University
The Eradication of Smallpox: An International History

JANE E. MANGAN, Assistant Professor, History, Davidson College
Transatlantic Obligations: Legal and Cultural Constructions of Family in the Conquest-Era Iberian World

SETH E. ROCKMAN, Assistant Professor, History, Brown University
Plantation Goods and the International Economy of Slavery, 1700–1888

ALEXA KRISTEN SAND, Assistant Professor, Art History, Utah State University
Virtue and Vision in the Illustrated Somme le Roi

JONATHAN R. ZATLIN, Assistant Professor, History, Boston University
Jews and Money: Economic Change and Cultural Anxiety in Germany, 1870–1990

Funded by
The Andrew W. Mellon
Foundation

FREDERICK BURKHARDT RESIDENTIAL FELLOWSHIPS FOR RECENTLY TENURED SCHOLARS

JOY H. CALICO, Associate Professor, Musicology, Vanderbilt University
A Musical Remigration: Schoenberg's A Survivor from Warsaw in Postwar Europe

DEBORAH ANNE COHEN, Professor, History, Brown University
Family Secrets: The Rise of Confessional Culture in Britain, 1840–1990

AARON J. JAMES, Associate Professor, Philosophy, University of California, Irvine
Fairness in the Global Economy

MICHAEL KULIKOWSKI, Associate Professor, History, University of Tennessee, Knoxville
The Rhetoric of Being Roman: Fourth-Century Politics and the End of Empire

KRISTINA MILNOR, Associate Professor, Classics, Barnard College
Poetic Practices in Roman Pompeii: The Literary Graffiti and Their Contexts

SAMUEL MOYN, Professor, History, Columbia University
The Last Utopia: The Recent History of Human Rights, 1970–Present

BIANCA PREMO, Associate Professor, Latin American History, Florida International University
Taking Tyrants to Court: Civil Litigation in the Spanish Empire during the Age of Enlightenment

MARSHA L. WEISIGER, Associate Professor, History, New Mexico State University
The River Runs Wild

RICHARD J. WILL, Associate Professor, Music, University of Virginia
Mozart Live: Performance, Media, and Reinvention in Classical Music

Funded by
The Andrew W. Mellon
Foundation

ACLS DIGITAL INNOVATION FELLOWSHIPS

JESSE CASANA, Assistant Professor, Archaeology, University of Arkansas, Fayetteville
Corona Archaeological Atlas of the Middle East

AARON J. GLASS, Postdoctoral Fellow, Anthropology, University of British Columbia, Canada
Documenting the Jacobsen Collection in Berlin and Beyond: Prospects for Digital Media to Unite Museum Objects with Archival and Indigenous Knowledge

KENNETH M. PRICE, Professor, American Literature, University of Nebraska, Lincoln
The Civil War Writings of Walt Whitman

DWIGHT F. REYNOLDS, Professor, Arabic Language and Literature, University of California, Santa Barbara
The Hilali Epic Project

M. ALISON STONES, Professor, History of Art and Architecture, University of Pittsburgh
Comparing Illustrations and Text in Arthurian Romance: The Lancelot-Grail from c. 1220 to c. 1500: A Searchable Web-Based Approach

CYNTHIA M. VAKARELIYSKA, Associate Professor, Linguistics, University of Oregon
An Electronic Database and Typology of Medieval Slavic Eastern Orthodox Calendars of Saints

Funded by
The Andrew W. Mellon
Foundation

MELLON / ACLS EARLY CAREER FELLOWSHIP PROGRAM

DISSERTATION COMPLETION FELLOWSHIPS

SARAH C. ALEXANDER, Doctoral Candidate, English, Rutgers University, New Brunswick
London Street Life and Literary Form: Victorian Aesthetics of Poverty

YUEN YUEN ANG, Doctoral Candidate, Political Science, Stanford University
State, Market, and Bureau-Contracting in Contemporary China

KELLY E. ARENSON, Doctoral Candidate, Philosophy, Emory University
Pleasure and the Absence of Pain: Reading Epicurus' Hedonism Through Plato's Philebus

GERGELY BAICS, Doctoral Candidate, History, Northwestern University
Feeding Gotham: A Social History of Urban Provisioning, 1780–1860

BRIAN C. BALLENTINE, Doctoral Candidate, Comparative Literature, Brown University
How To Do Things with Hard Words: New Language and Social Identities in Early Modern England

STEFAN BARGHEER, Doctoral Candidate, Sociology, University of Chicago
Moral Entanglements: The Emergence and Transformation of Bird Conservation in Great Britain and Germany, 1800–2000

EDWARD G. BARING, Doctoral Candidate, History, Harvard University
The Young Derrida and French Philosophy, 1946–1967

JORDAN E. BEAR, Doctoral Candidate, Art History, Columbia University
Without a Trace: Early Photography and the History of Visual Objectivity

ASHLY JENSEN BENNETT, Doctoral Candidate, English, Cornell University
Shameful Spectacles: Affect, Gender, and Subjectivity in the Nineteenth-Century British Novel

BENJAMIN MARK BENUS, Doctoral Candidate, Art History, University of Maryland, College Park
The Cologne Progressive Style and the Birth of the Modern Pictogram

**2008 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

- BENJAMIN H. BROSE, Doctoral Candidate, Religious Studies, Stanford University
Buddhist Empires: Clergy-Court Relations in Medieval China
- MARIA I. CASAS-CORTES, Doctoral Candidate, Anthropology, University of North Carolina, Chapel Hill
Dissenting Expertise: Action Research, Feminist Social Movements, and the Democratization of Knowledge in a Globalizing Spain
- ENVER M. CASIMIR, Doctoral Candidate, History, University of North Carolina, Chapel Hill
Champion of the Patria: Kid Chocolate, Athletic Achievement, and the Significance of Race in Cuban National Aspiration, 1928–1938
- MAGGIE CLINTON, Doctoral Candidate, History, New York University
Cultural Revolution in Republican China, 1927–1937
- MAILAN S. DOQUANG, Doctoral Candidate, History of Art, New York University
Rayonnant Chantry Chapels: Architectural Additions and Changing Contexts in French Gothic
- AHMED EL SHAMSY, Doctoral Candidate, History and Middle Eastern Studies, Harvard University
From al-Shafi'i to Shafi'ism: The Origins and Early Development of the Shafi'i School of Law in Ninth-Century Egypt
- BEVERLEY FOULKES, Doctoral Candidate, East Asian Languages and Civilizations, Harvard University
Living Karma: The Religious Practices of Ouyi Zhixu (1599–1655)
- LISA GOFF, Doctoral Candidate, History, University of Virginia
Shantytowns in the United States, 1820–1930
- KATJA GUENTHER, Doctoral Candidate, History of Science, Harvard University
The Ethics of Medical Practice: Clinical Uses of Reflex Theory in Neuropsychiatry, 1870–1950
- KENNETH HAIG, Doctoral Candidate, Political Science, University of California, Berkeley
National Aliens, Local Citizens? Immigration and Integration Politics in Japan in a Comparative Perspective
- AARON ZACHARIAH HALE, Doctoral Candidate, Comparative Politics, University of Florida
In Search of Peace: An Autopsy of the Political Dimensions of Violence in The Democratic Republic of Congo
- SEAN P. HARVEY, Doctoral Candidate, U.S. History, College of William and Mary
American Languages: Indians, Ethnology, and the Empire for Liberty
- NATHAN K. HENSLEY, Doctoral Candidate, English Literature, Duke University
Forms of Empire: Law, Violence, and the Poetics of Victorian Power
- ANDREW R. HIGHSMITH, Doctoral Candidate, History, University of Michigan, Ann Arbor
Demolition Means Progress: Race, Class, and the Deconstruction of the American Dream in Flint, Michigan
- KAREN L. HILES, Doctoral Candidate, Musicology, Columbia University
Haydn's Heroic Decades: Music, Politics, and War, 1795–1809
- ELEANOR KATHRYN HUBBARD, Doctoral Candidate, History, Harvard University
Maiden, Wife, and Widow: The Female Lifecycle in London, 1580–1640
- BEATRICE JAUREGUI, Doctoral Candidate, Anthropology, University of Chicago
Shadows of the State, Subalterns of the State: Police, Authority, and "Law and Order" in Postcolonial India
- ZAHRA PAMELA KARIMI, Doctoral Candidate, History of Architecture and Art, Massachusetts Institute of Technology
Aesthetics and Ethics of the Iranian Home in the Age of Globalism
- MANA KIA, Doctoral Candidate, History and Middle Eastern Studies, Harvard University
Contours of Community: Migrants from Iran in the Indian Ocean, 1730–1930
- JEFFREY KNIGHT, Doctoral Candidate, English, Northwestern University
Compiling Culture: Reading and the Use of Books, 1476–1676
- ELIZABETH LACOUTURE, Doctoral Candidate, East Asian History, Columbia University
Modern Homes for Modern Families, Tianjin, China, 1860–1949
- JOHN P. LEARY, Doctoral Candidate, Comparative Literature, New York University
The Long American Century: Literature, Journalism, and National Culture in the United States and Cuba, 1848–1958

MEGAN RAND LUKE, Doctoral Candidate, History of Art and Architecture, Harvard University
Seeking Recognition: The Late Work of Kurt Schwitters, 1930–1948

VALERIA MANZANO, Doctoral Candidate, Latin American History, Indiana University, Bloomington
The Making of Youth in Argentina: Culture, Politics, and Sexuality, 1958–1975

ASHLEY MARSHALL, Doctoral Candidate, English, Pennsylvania State University, University Park
The Practice of Satire in England, 1650–1770

CHRIS MECKSTROTH, Doctoral Candidate, Political Science, University of Chicago
Democracy as Struggle and Regime: On the Theory of Democratic Change

KATHRYN MERKEL-HESS, Doctoral Candidate, History, University of California, Irvine
A New People: Rural Modernity in Republican China

DANIEL L. NEWSOME, Doctoral Candidate, History of Science, City University of New York, Graduate Center
Quadrivial Pursuit: An Interdisciplinary History of the Mathematical Arts in the Late Middle Ages and Renaissance

ELIZABETH JANE NORCLIFFE, Doctoral Candidate, Linguistics, Stanford University
Syntactic Variation in Cross-Linguistic Perspective: A View from Yucatec Maya

BRIAN T. O’CAMB, Doctoral Candidate, English Literature, University of Wisconsin, Madison
Towards a Monastic Poetics: Poetic Art and Social Function in the Exeter Book Maxims

SCOTT G. ORTMAN, Doctoral Candidate, Anthropology, Arizona State University
Genes, Language, and Culture in Tewa Ethnogenesis

NIKOS ALEXANDER PAPPAS, Doctoral Candidate, Musicology, University of Kentucky
Patterns in the Sacred Musical Culture of the American South and West, 1760–1860

ALYSSA PARK, Doctoral Candidate, History, Columbia University
Borderland between Korea and Russia: Creating State Boundaries, Migration, and Ideologies, 1860–1937

EMILY J. PAWLEY, Doctoral Candidate, History and Sociology of Science, University of Pennsylvania
“The Balance Sheet of Nature”: Calculating the New York Farm, 1835–1860

CARLA A. PFEFFER, Doctoral Candidate, Sociology and Women’s Studies, University of Michigan, Ann Arbor
(Trans)Formative Relationships: What We Can Learn About Identities, Bodies, and Work from the Women Partners of Transgender and Transsexual Men

MARK T. PHELAN, Doctoral Candidate, Philosophy, University of North Carolina, Chapel Hill
Entertaining Metaphors

DANA MARIE POLANICHKA, Doctoral Candidate, Medieval History, University of California, Los Angeles
Creating Sacred Space in Carolingian Europe, 751–877 C.E.

FELIX RACINE, Doctoral Candidate, History, Yale University
Literary Geography in Late Antiquity

CHITRA RAMALINGAM, Doctoral Candidate, History of Science, Harvard University
Electric Visions: A Visual History of the Electric Spark in Nineteenth-Century Britain

KATHRYN A. RHINE, Doctoral Candidate, Anthropology, Brown University
AIDS, Marriage, and the Management of Ambiguity in Northern Nigeria

JONATHAN DAVID RICK, Doctoral Candidate, Philosophy, Columbia University
Empathy and Moral Engagement: Historical Lessons from Hume, Smith, and Rousseau towards a Defense of Moral Sentimentalism

MARIA DEL MAR ROSA-RODRIGUEZ, Doctoral Candidate, Spanish Literature, Emory University
Simulacra and Religiosity: Muslim, Jewish, and Christian Hybridity in Sixteenth-Century Spain

EMILY RYO, Doctoral Candidate, Sociology, Stanford University
Becoming Illegal

ANA E. SCHALLER DE LA COVA, Doctoral Candidate, Anthropology, Emory University
Lessons in “Making Do” with Modernity: Islamic Knowledge, Secular Schools, and Social Change in Senegal

**2008 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

- CESAR SEVESO, Doctoral Candidate, History, Indiana University, Bloomington
Violence, Mourning, and Memory: Political Rituals and Revolutionary Militancy in Argentina, 1955–1985
- LIHONG SHI, Doctoral Candidate, Anthropology, Tulane University
“Little Quilted Vests to Warm Parents’ Hearts”: Transforming Reproductive Choice in Rural Northeast China
- SARA BETH SHNEIDERMAN, Doctoral Candidate, Anthropology, Cornell University
Rituals of Ethnicity: Migration, Mixture, and the Making of Thangmi Identity across Himalayan Borders
- TIMOTHY STEWART-WINTER, Doctoral Candidate, History, University of Chicago
Raids, Rights, and Rainbow Coalitions: Gay and Lesbian Citizenship and the Remaking of Chicago Politics, 1950–2000
- ANNA M. STIRR, Doctoral Candidate, Ethnomusicology, Columbia University
Migration, Gender, and Nation in Nepali Dohori Performance
- KARA SWANSON, Doctoral Candidate, History of Science, Harvard University
Banking on the Body: Milk Banks, Blood Banks, and Sperm Banks, 1910–1980
- NEAL A. TOGNAZZINI, Doctoral Candidate, Philosophy, University of California, Riverside
The Conceptual Foundations of Moral Responsibility
- ZOE TRODD, Doctoral Candidate, American Literature and History, Harvard University
Never the New World: American Protest Literature, the Politics of Form, and the Reusable Past of Abolitionism
- EMA VYROUBALOVA, Doctoral Candidate, English and Comparative Literature, Stanford University
“These Confusions of Lewd Tongues”: Linguistic Diversity in Early Modern England, 1509–1625
- JULIET C. WAGNER, Doctoral Candidate, History, Harvard University
Twisted Bodies, Broken Minds: Film and Psychiatry in the First World War
- SARAH DODGE WARREN, Doctoral Candidate, Sociology, University of Wisconsin, Madison
Urban Mapuche Identity and Definitions of Differentiated Citizenship

RECENT DOCTORAL RECIPIENTS FELLOWSHIPS

- ANGELICA JIMENA AFANADOR PUJOL, Recent Ph.D., Art History, University of California, Los Angeles
The Politics of Ethnicity: Re-imagining Indigenous Identities in the Sixteenth-Century Relación de Michoacán
- JONATHAN ANJARIA, Recent Ph.D., Anthropology, University of California, Santa Cruz
Mumbai Modern: Street Vendors, Public Space, and the Making of a Global City
- CLAUDIA BRITTENHAM, Recent Ph.D., History of Art, Yale University
Unseen Art: Visibility and the Power of Memory in Ancient Mesoamerica
- MELISSA K. BYRNES, Recent Ph.D., History, Georgetown University
Politics, Proximity, and Identity: Municipal Reactions to North African Migrants in the Suburbs of Paris and Lyon, 1945–75
- KUSHANAVA CHOUDHURY, Recent Ph.D., Political Science, Yale University
Modernity without Obfuscation: A Study of Calcutta
- ADAM CLULOW, Recent Ph.D., History, Columbia University
A Desperate and Warlike People: Japanese Mercenaries in Southeast Asia in the Seventeenth Century
- VALERIA DE LUCCA, Recent Ph.D., Musicology, Princeton University
The Politics of Princely Entertainment: The Patronage of Music and Theater of Lorenzo Onofrio Colonna between Spanish and Italian Culture
- JESSE FERRIS, Recent Ph.D., Near Eastern Studies, Princeton University
The Twilight of Nasserism: Egypt, the Cold War, and the Civil War in Yemen, 1962–1967
- ROB HARPER, Recent Ph.D., History, University of Wisconsin, Madison
Revolution and Conquest: Politics, Violence, and Social Change in the Ohio Valley, 1768–1794
- MICHAEL GIBBS HILL, Recent Ph.D., East Asian Languages and Cultures, Columbia University
Lin Shu, Inc.: Translation, Print Culture, and the Making of an Icon in Modern China

RYAN TUCKER JONES, Recent Ph.D., History, Columbia University
Empire of Extinction: Nature and Natural History in the Russian North Pacific, 1739–1867

ANDREW W. KAHRL, Recent Ph.D., History, Indiana University, Bloomington
On the Beach: Race and Leisure in the Jim Crow South

EMILY ALICE KATZ, Recent Ph.D., Modern Jewish Studies, Jewish Theological Seminary of America
That Land Is Our Land: Israel, American Jewry, and American Culture in the Postwar Period

MELISSA KERIN, Recent Ph.D., History of Art, University of Pennsylvania
Articulating a Visual Language: Style and Visuality in West Tibet's Medieval Wall Paintings

DAVID MATTHEW KLOTZ, Recent Ph.D., Egyptology, Yale University
Theban Processional Road Survey

JAMES KRAPFL, Recent Ph.D., History, McGill University, Canada
Revolution with a Human Face: Politics, Culture, and Community in Czechoslovakia, 1989-1992

JONATHAN LEVY, Recent Ph.D., History, University of Chicago
The Ways of Providence: Capitalism, Risk, and Freedom

TATIANA NIKITINA, Recent Ph.D., Linguistics, Stanford University
The Syntax of Postpositions in Mande and the Typology of PP Modification

MONICA M. PENICK, Recent Ph.D., Architecture and Architectural History, University of Texas, Austin
The Pace Setter Houses

JOHANNA SIRERA RANSMEIER, Recent Ph.D., Chinese History, Yale University
No Other Choice: The Sale of People in Late Qing and Republican China

NOAH H. THOMAS, Recent Ph.D., Anthropology, University of Arizona
Finding Value at the Edge of Empire: Seventeenth- through Nineteenth-Century Mining Communities and Mineral Use in the San Pedro Valley, Bernalillo, and Santa Fe Counties, New Mexico

JULIE A. TURNOCK, Recent Ph.D., Cinema and Media Studies, University of Chicago
Fantasy Projections: Rear Screen Projection in Hollywood, 1940-1960

JANELLE WERNER, Recent Ph.D., History, University of North Carolina, Chapel Hill
"Just As the Priests Have Their Wives": Priests and Concubines in England, 1375–1549

MEGAN KATHRYN WILLIAMS, Recent Ph.D., Early Modern History, Columbia University
Dangerous Diplomacy and Dependable Kin: The Transformation of Central European Statecraft, 1526–1540

STUART H. YOUNG, Recent Ph.D., Religious Studies, St. Lawrence University
Living Images in Chinese Buddhism

Funded by the
 Henry Luce Foundation

LUCE/ACLS GRANTS TO INDIVIDUALS IN EAST AND SOUTHEAST ASIAN ARCHAEOLOGY AND EARLY HISTORY

POSTDOCTORAL FELLOWSHIPS (NORTH AMERICAN)

RODERICK CAMPBELL, Visiting Research Associate, Archaeology, History, New York University
Consumption and Production: A Preliminary Zooarchaeological Analysis of the Late Shang (ca. 1250–1050 B.C.) Tiesanlu Bone Workshop at Anyang

DAVID COHEN, Adjunct Assistant Professor, Archaeology, Boston University
State Formation and Ethnicity in Early Bronze Age China: Yueshi Culture

NICOLAS TACKETT, Postdoctoral Fellow, History and Archaeology, Getty Research Institute
The Structure of the Late Tang Urban Elite: Reconstructing a Pre-Modern Social Network

ALICE YAO, Assistant Research Scientist, Archaeology, University of Michigan, Ann Arbor
Genesis of Bronze Polities in the Lake Dian Basin: An Archaeological Survey of Prehistoric Landscapes and Settlements in the Lake Dian Basin

**2008 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

DISSERTATION FELLOWSHIPS (NORTH AMERICAN)

CHIH-HUA CHIANG, Doctoral Candidate, Anthropology, University of California, Berkeley
The Social Organization of the Wan-san Site

HAN-PENG HO, Doctoral Candidate, East Asian Languages and Cultures, Columbia University
All the King's Land? The Conceptualization of Land and Its Social, Economic, and Administrative Significance in Western Zhou China, 1045–771 BCE

JEAN-LUC HOULE, Doctoral Candidate, Anthropology, University of Pittsburgh
Emergent Complexity on the Mongolian Steppe: Mobility, Territoriality, and the Development of Early Nomadic Polities

MEI-YU HSIEH, Doctoral Fellow, History, Stanford University
Viewing the Han Empire from the Edge, Second Century BCE–Second Century C.E.

LING-YU HUNG, Doctoral Candidate, Art History and Archaeology, Washington University
Ceramic Craft Specialization and the Development of Social Hierarchy in Late Neolithic Northwestern China (ca. 5300–4050 B.P.)

FAN ZHANG, Doctoral Candidate, Chinese Art and Archaeology, Brown University
Reading Theatrical Representations in Pingyang: Art, Ritual, and Popular Culture in Jin (1115–1234 C.E.) and Yuan (1271–1368 C.E.) China

HUA ZHANG, Doctoral Candidate, Archaeology, Simon Fraser University, Canada
Changing Subsistence and Health in Ancient Northern China from the Neolithic Age to the Han Dynasty

TRANSLATION GRANTS (NORTH AMERICAN)

LIAM C. KELLEY, Associate Professor, Southeast Asian History, University of Hawaii, Manoa
Vietnam's Early History: A Translation of the "Outer Annals" of Two Vietnamese Chronicles

STUDY AND RESEARCH FELLOWSHIPS (EAST ASIAN)

XIANGMING DAI, Department Head, Archaeology, National Museum of China
Settlement Patterns, Craft Production, and Development of Social Complexity in the Yuncheng Basin, Central China

JIXI GAO, Curator, Archaeology, Archaeology Institute of Jinan City
Damage and Repair of Buddhist Sculpture from Archaeological Deposit in China

ZHIPENG LI, Assistant Professor, Archaeology, Chinese Academy of Social Sciences
The Animal Economy and its Relationship to the Development of Social Complexity from the Late Neolithic to the Early Bronze Age in China

NINH THI PHAM, Researcher, Archaeology, Institute of Archaeology (Vietnam)
Comparative Studies on Jar Burials of the Sa Huynh Culture, Dating from the Early Iron Age of Central Vietnam, and the Jar Burial Tradition of Southeast Asia

ZHOUYONG SUN, Archaeology, Shaanxi Province Institute of Archaeology
Investigation of the Pottery Production in the Western Zhou Dynasty (1046–771 B.C.), China

HTWE HTWE WIN, Independent Scholar, Archaeology
Analysis of the Buddha's Life on Andagu and Votive Tablets of Bagan Period

ZHIBIN YAN, Assistant Research Scholar, Archaeology, Chinese Academy of Social Sciences
Reflections on the Social Dynamics of the Shang Dynasty: A Holistic Perspective on the Clan Emblems of Shang Bronzes

ZHANWEI YUE, Assistant Research Scholar, Archaeology, Chinese Academy of Social Sciences
Bronze Casting and Craft Organization of the Shang Dynasty: A Multiple Craft Perspective

XUELIAN ZHANG, Professor, Archaeology, Chinese Academy of Social Sciences
A Study of People's Diet of Daxinzhuang Site of the Shang Dynasty by Isotopic Analysis of ¹³N and ¹⁵N

SUMMER FIELD SCHOOL SCHOLARSHIPS (EAST ASIAN)

NATTHA CHUENWATTANA, Research Assistant, Archaeology, Sirindhorn Anthropological Center (Thailand)

Paleoethnobotanical Training at the Berry Site Field School, Morganton Town, NC

UDOMLUCK HOONTRAKUL, Researcher, Ethnoarchaeology, Sirindhorn Anthropological Center (Thailand)

Training at the Southern Methodist University Archaeological Field School

RATTANAK LENG, Staff, Archaeology and Prehistory, Cambodia Ministry of Culture

Training at the Southern Methodist University Archaeological Field School

TRANSLATION GRANTS (EAST ASIAN)

HONG CHEN, Doctoral Candidate, Archaeology, Fudan University (China)

Translation of Lithic Analysis by George H. Odell (2004) from English into Chinese

RACHANIE THOSARAT, Research Associate, Archaeology, University of Otago (New Zealand)

Translation of The Origins of the Civilization of Angkor, Volume Two: The Excavation of Noen U-Luke and Non Muang Kao into Thai

Funded by the
Henry Luce Foundation

LUCE/ACLS DISSERTATION FELLOWSHIPS IN AMERICAN ART

MARY KATHERINE CAMPBELL, Doctoral Candidate, Department of Art and Art History, Stanford University

Holy Lands and Profane Women: Charles Ellis Johnson and the Practice of Mormon Photography

EILEEN ELIZABETH COSTELLO, Doctoral Candidate, Department of Art and Art History, College of Fine Arts, University of Texas, Austin

Declaring Space, Defining Place: Monumental Abstract Expressionism

MELODY BARNETT DEUSNER, Doctoral Candidate, Department of Art History, University of Delaware

A Network of Associations: Aesthetic Painting and Its Patrons, 1870–1914

SARAH L. ECKHARDT, Doctoral Student, Department of Art History, School of Art and Design, University of Illinois, Urbana-Champaign

Style and Subjective Identity: Hedda Sterne and the New York School

JASON EDWARD HILL, Doctoral Candidate, Department of Art History, University of Southern California

The Artist as Reporter: Picturing the News in PM Daily, 1940–1948

DALIA HABIB LINSSEN, Doctoral Candidate, Department of Art History, Boston University

Imprints of Their Being: The Photographs of Hansel Mieth and Otto Hagel

EMILY ELIZA SCOTT, Doctoral Candidate, Department of Art History, University of California, Los Angeles

Wasteland Aesthetics: Art and the Postindustrial Landscape, 1962–1972

DALILA L. SCRUGGS, Doctoral Candidate, Department of History of Art and Architecture, Harvard University

Traveling Pictures: Imaging African-American Settlers in Liberia, West Africa.

JENNIFER SORKIN, Doctoral Candidate, Department of History of Art, Yale University

Live Form: Gender and the Performance of Craft, 1940–1970

JENNIFER C. VAN HORN, Doctoral Candidate, McIntire Department of Art, University of Virginia

The Object of Civility and the Art of Politeness in British America, 1740–1780

**2008 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

Funded by the
National Endowment
for the Humanities

AMERICAN RESEARCH IN THE HUMANITIES IN CHINA

XIAOPING CONG, Associate Professor, Twentieth-Century China, University of Houston
Law, Marriage, and Gender Construction in Communist China, 1940–1960

ANGELA F. HOWARD, Professor, Asian Art, Rutgers University, New Brunswick
Beyond Chan Buddhism: A New Pantheon of Song Dynasty Deities in Laitan Sichuan

JAMIE MONSON, Professor, African History, Carleton College
Two Become Red: Chinese and Africans at Work on the Tazara Railway, 1965–1986

ELLEN B. WIDMER, Professor, Chinese Literature, Wellesley College
Brother Novelists: Zhan Xi, Zhan Kai, and the Shape of Late-Qing Fiction

Funded by the
Li Foundation

CHINESE FELLOWSHIPS FOR SCHOLARLY DEVELOPMENT

YINGDE GUO, Professor, Chinese, College of Liberal Arts, Beijing Normal University for work with
Robert E. Hegel, Professor, Asian and Near Eastern Languages and Literatures, Washington University
A Comparative Study of Chinese and Western Theaters: Concepts, Arts, Cultures

YAHUA WANG, Assistant Professor, School of Public Policy and Management, Tsinghua University for
work with Elinor Ostrom, Professor, Political Science, Co-Director, Workshop in Political Theory and
Policy Analysis, Indiana University, Bloomington
Institutional Analysis of Irrigation Systems in North China

LONGCHUN XUE, Associate Professor, Research Center for Art, Nanjing Arts Institute for work with
Qianshen Bai, Associate Professor, Art History, Boston University
Wang Duo and Late Ming Calligraphy

Funded by the
Chiang Ching-kuo
Foundation for
International Scholarly
Exchange

NEW PERSPECTIVES ON CHINESE CULTURE AND SOCIETY

PETER K. BOL, Professor, History, Harvard University
Workshop on “Biographical Databases for the Study of China’s PreModern History,” Harvard University,
November 20–23, 2008

JACK W. CHEN, Assistant Professor, Classical Chinese Literature, University of California, Los Angeles
Conference on “Anecdote, Gossip, and Occasion in Traditional China,” University of California,
Los Angeles, May 16–17, 2008

ROWAN KIMON FLAD, Assistant Professor, Anthropological Archaeology, Harvard University
Workshop on “The Spread of Agriculture in Asia: Understanding Early Settlements in the Chengdu Plain,”
Harvard University, October 12–18, 2008

MARTA E. HANSON, Assistant Professor, History of Medicine, Late Imperial Chinese History, Johns
Hopkins University
Planning Meeting on “Body Wholes, Body Parts: A Cultural History of the Body in Chinese Medicine,”
Johns Hopkins University, July 19, 2008

ZHICHUN JING, Assistant Professor, Archaeology of Early China, University of British Columbia, Canada
Workshop on “Archaeology of Cultural Contact and Interregional Interaction in Early East Asia,”
University of British Columbia, March 25, 2008

THOMAS SHAWN MULLANEY, Assistant Professor, History, Stanford University
Conference on “Critical Han Studies,” Stanford University, April 25–27, 2008

YURI PINES, Senior Lecturer, East Asian Studies, Hebrew University of Jerusalem
Workshop on “The Birth of Empire: The State of Qin Revisited,” Institute for Advanced Studies,
Hebrew University of Jerusalem, December 10–20, 2008

CHIA-LING YANG, Lecturer, Art and Archaeology, University of London
*Workshop on “Lost Generation: Luo Zhenyu, Qing Loyalists and the Formation of Modern Chinese
Culture,”* School of Oriental and African Studies, University of London (Day 1) and Christie’s
Education (Day 2), August 27–29, 2008

Funds appropriated
by the U.S. Congress
and administered by
the U.S. Department
of State

EAST EUROPEAN STUDIES PROGRAM

DISSERTATION FELLOWSHIPS

JELENA BATINIC, Doctoral Candidate, History, Stanford University
Gender, Revolution, and War: The Mobilization of Women in the Yugoslav Partisan Resistance in World War II

NIKOLINA DOBREVA, Doctoral Candidate, Comparative Literature, University of Massachusetts, Amherst
The Curse of the Traveling Dancer: Romani Representation from Nineteenth-Century European Literature to Hollywood Film and Beyond

EMANUELA GRAMA, Doctoral Candidate, Anthropology and History, University of Michigan, Ann Arbor
The Politics of Heritage Revival in Contemporary Romania

STEFKA D. HADJIANDONOVA, Doctoral Candidate, History, Northwestern University
The Bulgarian Muslims in Politics and Civil Society, 1919–1944

EDIN HAJDARPASIC, Doctoral Candidate, History, University of Michigan, Ann Arbor
Whose Bosnia? Nationalism, Imperial Reform, and Popular Politics in Late Ottoman Balkans, 1800–1878

AZRA HROMADZIC, Doctoral Candidate, Anthropology, University of Pennsylvania
Emerging Citizens: Youth, Education, and Reconciliation in Post-Conflict Bosnia-Herzegovina

PETER ANDREW LOCKE, Doctoral Candidate, Cultural Anthropology, Princeton University
City of Survivors: Trauma, Hope, and Social Recovery in Sarajevo

LAUREL SEELY, Doctoral Student, Southeast European Literature and Culture, University of California, Santa Cruz
Discourses of Bosnian Identity and the Transition to Post-Socialism

ELTON SKENDAJ, Doctoral Candidate, Political Science, Cornell University
What Works? How International Actors Build State Institutions

POSTDOCTORAL FELLOWSHIPS

EMILY G. BALIC, Postdoctoral Fellow, History, New York University
A City Apart: Sarajevo in the Second World War

THOMAS COOPER, Postdoctoral Fellow, Comparative Literature, Budapest Institute for Advanced Studies
Rediscovering Multinational Central Europe: The Transnational Literature of Transylvania and Banat

THEODORA DRAGOSTINOVA, Assistant Professor, Eastern European History, Ohio State University
Between Two Motherlands: Nationality and Emigration among the Greeks of Bulgaria, 1900-1949

LANGUAGE TRAINING GRANTS

Institutions

ARIZONA STATE UNIVERSITY for summer 2009 courses on Albanian I, II, and advanced mastery; Bosnian/Croatian/Serbian I, II; Macedonian I, II

INDIANA UNIVERSITY for a summer 2008 course on Bosnian/Croatian/Serbian, advanced mastery and summer 2009 courses on Bosnian/Croatian/Serbian II, advanced mastery.

UNIVERSITY OF PITTSBURGH for summer 2009 courses on Albanian I; Bosnian/Croatian/Serbian I; Macedonian I; Romanian I

Individuals

LORI E. AMY, Associate Professor, English, Critical Theory, and Women's Studies, Georgia Southern University
To study Albanian

MEGAN BODANE, Graduate Student, Political Science, University of California, Irvine
To Study Bosnian/Croatian/Serbian

ROBERT E. DENIS, Graduate Student, Slavic Languages and Linguistics, University of California, Los Angeles
To study Serbian

2008 FELLOWS AND GRANTEES OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED

ANDREW STEFAN DOMBROWSKI, Graduate Student, Slavic Linguistics, University of Chicago
To study Albanian

MEGAN MAGUIRE GILMORE, Graduate Student, Second Language Acquisition and Application,
University of Maryland, College Park
To study Bosnian/Croatian/Serbian

SOFIA KALO, Graduate Student, Cultural Anthropology, University of Massachusetts, Amherst
To study Serbian

HOPE MARIE LOZANO-BIELAT, Graduate Student, Comparative Politics, Boston University
To study Bulgarian

CHRISTOPHER SNIVELY, Graduate Student, Modern European History, Purdue University
To study Bosnian/Croatian/Serbian

BENJAMIN EUGENE WHITE, Graduate Student, Anthropology, University of Chicago
To study Albanian

DANICA J. WILLIS, Graduate Student, Anthropology, University of Massachusetts, Amherst
To study Serbian/Montenegrin

TRAVEL GRANTS

JOHANNA BOCKMAN, Assistant Professor, East European Studies and Sociology, George Mason University
Yugoslavia and the Global Worker Self-Management Network

GEORGETA STOIAN CONNOR, Doctoral Candidate, Human Geography, University of Georgia
Rural Romania: Between Communist Collectivization and Integration into the European Union

TATIANA N. NIKOLOVA-HOUSTON, Postdoctoral Scholar, Information Science, University of Texas, Austin
Marginalia and Colophons in Bulgarian Manuscripts

MARIANA SPATAREANU, Assistant Professor, International Economics, Rutgers University, Newark
Liquidity Constraints and Linkages with Multinationals: Evidence from Southeast Europe

Funded by the
Carnegie Corporation
of New York

HUMANITIES PROGRAM IN BELARUS, RUSSIA, AND UKRAINE

SHORT-TERM GRANTS

Belarus

ULADZIMIR LOBACH, Polatsk State University, Polatsk
*Sacral Geography of the Dzvina River Region in Belarus: Symbolic Status and Sociocultural Functions
in Modern Society*

EDUARD MAZKO, Yanka Kupala Grodno State University, Grodno
*Borders of Belarus in the Narratives of its Residents: Self-Representation of the Society and Linguistic
Self-Awareness*

ULADZIMIR SVIAZHYNKI, Belarus State University, Minsk
*Old Belarusian Seventeenth-Century Translation of the Landmark Historiographic Text The Chronicle
of Maciej Strykowski (1582)*

EDUARD ZAIKOUSKI, Institute of History, Minsk
*Popular Pagan Religion of Pre-Belarusian Ethnic Territories on the Eve of Christianization (a Period of
Dual Belief): Worldview and Cult*

Russia

JULIA BADMAYEVA, Institute of Mongol, Buddhist, and Tibetan Studies, Ulan-Ude
The Language of Landmark Works Written in Old-Mongolian Script: Historical Lexicology and Grammar

MIKHAIL BELOV, Lobachevsky Nizhniy Novgorod State University, Nizhniy Novgorod
*Discovery of "Slavic Brothers": Russian Diplomats and Travelers in the Balkans in the First Half
of the Nineteenth Century*

- TATIANA BORISOVA, Higher School of Economics, St. Petersburg
Autocratic Legality in Action: Law Codes of the Russian Empire, 1826–1917
- ELENA BURUNDUKOVSKAYA, Zhyganov Kazan State Conservatory, Kazan
A Study of the Art of the Italian Organ, from the Late Sixteenth to the Early Seventeenth Century, with a Focus on the Performance Aspect in the Analysis of the Music of the Period
- ELENA DANILKO, Institute of Ethnology and Anthropology, Moscow
Traditional Values in a Changing World: Self-Preservation Activities in Contemporary Communities of Old Believers
- OLGA FISHMAN, Russian Ethnography Museum, St. Petersburg
The Leadership System in Contemporary Ethno-Confessional Communities in Russia: Karelian Old Believers in Comparison with Other Ethnic Traditions
- SVETLANA KALININA, The Great Russian Encyclopedia, Moscow
The Correspondence of Prince M. M. Shcherbatov
- EN OK KIM, Irkutsk State Linguistics University, Irkutsk
Korean-Russian-English Learner's Dictionary "Korean Studies" (Based on Encyclopedias, Dictionaries, Monographs, Articles, and Internet Resources)
- ANNA KRIKH, Siberia State Motor Roads Academy, Omsk
"Our Own" among Strangers: Non-Russian Ethnic Components in Russian Siberia (from the Late Seventeenth to the Early Twentieth Century)
- MAYA LAVRINOVICH, Russian State University for the Humanities, Moscow
Marginal Groups in the Moscow Population from the Second Half of the Eighteenth to the Early Nineteenth Century: An Historico-Anthropological Study
- MIKHAIL LUKYANOV, Perm State University, Perm
Russian Conservatism Versus the Status Quo: Emotions and Politics, 1907–1917
- IRINA MATVEENKO, Tomsk Polytechnic University, Tomsk
Reception of the Newgate Novel in Russia in the Second Half of the Nineteenth Century
- MARK MEEROVICH, Irkutsk State Technical University, Irkutsk
An Archival Study of Albert Kahn's Activity in the USSR and a Description of His Role in Soviet Industrialization
- ALEXANDER METS, Independent Scholar, Gatchina
A Critical Edition of the Collected Works of O. E. Mandelshtam in Two Volumes
- ANDREY MIKHAILOV, Kazan State University, Kazan
Boisterous Archimandrite: The Projects and Fate of Father Michael Semenov (1873–1916)
- ILNUR MINNULLIN, Mardzhani Institute of History, Kazan
Islamic Sufism among the Tatars of Russia in the Twentieth Century
- OLEG MOCHALOV, Samara State Pedagogical University, Samara
Bronze Age Cattle-Breeders of the Forest-Steppe Volga Region: A Multi-Dimensional Study of the Utevka IX Kurgan Cemetery in the Samara Valley
- MEKHMET MUSLIMOV, Institute For Linguistic Studies, St. Petersburg
Documentation of Finnic Dialects of Ingria and the Creation of a Dialectal Atlas of Balto-Finnish Languages/Ingrian Dialects
- FLORENTINA PANCHENKO, Rimsky-Korsakov St. Petersburg Conservatory, St. Petersburg
Preparation for Publication of a Collection of Spiritual Verses with Sign (Krjuki) Tune Notation Compiled at Vyg-Leksa Old Believers' Hermitage in the Eighteenth Century
- EKATERINA PANOVA, Independent Scholar, St. Petersburg
The "Ethnic Schoolchild" in Today's St. Petersburg School: A Linguistic Self-Portrait
- ELENA PRIBYTKOVA, Moscow Academy of Industry and Finance, Moscow Russia
The Reception of Teaching about an Ethical Minimum in the Law and the Philosophy of Law in the Twentieth Century
- MIKHAIL ROBINSON, Institute of Slavic Studies, Moscow
The History of Slavic Philology in Russia, Ukraine, and Belarus, 1917–1930: Scholarly Community, Elite, Policy, Structure, Ideology, and Academic Traditions

**2008 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

DMITRY SEN, Krasnodar State Historical and Archaeological Museum, Krasnodar
*Colonization as Modernization: The Russian Empire and “New” Ethnicities of the Northwest Caucasus
(from the Late Eighteenth to the Early Twentieth Century)*

LYUDMILA TIMOSHINA, The Alliance-Archaeo Publishing House, Moscow
*Preparation For Publication of Archival Documents from the Kirillo-Belozersky Monastery Archive from
the Early Sixteenth Century*

NATALIA TISHCHENKO, Saratov State Technical University, Saratov
*Analysis of Norms and Values of Prison Subculture in Fiction Films in the 1990s and Early
Twenty-First Century*

Ukraine

KATERYNA DYSA, Kyiv-Mohyla Academy, Kyiv
*Marginalized Social Groups in Ukrainian Cities and Towns of the Seventeenth and the Eighteenth
Century: Beggars and Prostitutes*

OLHA KOZUBSKA, Ukrainian Catholic University, Lviv
An Annotated Catalog of Medieval Towns in Galician Rus’

VITALIY MYKHAYLOVSKIY, Kyiv University of Slavic Philology, Kyiv
*The Struggle for Land and the Beginning of Podillya Regionalism: “Execution of the Land” Movement
on the Territory of Podillya Palatinate in the Sixteenth Century*

OLGA MYKHAYLYSHYN, National University of Water Management and Natural Resources, Rivne
The Problem of Architectural Style of Christian Churches in Volyn during the Interwar Period, 1921–1939

VOLODYMYR NAVROTSKYI, Institute of Philosophy, Kyiv
The Dynamics of Argumentation

NATALIA NOVICHENKOVA, Crimean University for the Humanities, Yalta
*Mountain Crimea from the Fourth Century B.C. to the Second Century A.D. (based on Materials from
the Temple Near Gurzufskoe Sedlo Pass)*

VOLODYMYR POLISHCHUK, Hrushevskiy Institute of Ukrainian Archaeography and Source Studies, Kyiv
*In the Shadow of an Estate Society: Administrative Clans in the Volhynian Lands on the Eve of
the Union of Lublin of 1569*

VIKTORIYA SEREDA, Ivan Franko Lviv National University, Lviv
*Politics of Memory in Urban Space as Seen Through the Experiences of Individuals: National, Regional,
and Local Models*

TARAS SHMANKO, Svichado Publishing House, Lviv
A Catalogue of Service Book Manuscripts from the Sixteenth to the Eighteenth Century

ROMAN SYROTA, Ivan Franko Lviv National University, Lviv
Britain, European Dictators, and the Ukrainian Question in the 1930s

OLEKSANDR ZAYTSEV, Ukrainian Catholic University, Lviv
*Christian Universalism and Integral Nationalism: The Church and the Nationalist Movement
in Western Ukraine, 1920s–1930s*

PUBLICATION-SUPPORT GRANTS

EUGENE AFONASIN, Novosibirsk State University, Novosibirsk, Russia
Neopythagoreans

OLGA BELIKOVA, Tomsk State University, Tomsk, Russia
*The Archaeology and Archaeobotany of the Taiga Prichulyumje from the Late Sixteenth to Seventeenth
Century (Zyrjanskii Burial Mound)*

GELINADA GRINCHENKO, Karazin Kharkiv National University, Kharkiv, Ukraine
“The Eastern Worker” in Nazi Germany: An Oral History of Forced Labor

- ALEKSEJ IVANOV, Mari State University, Yoshkar-Ola, Russia
Revolution for Everyone: Survey Research by the Vyatka Scientific Research Institute of Local History: "The Influence of Revolution on the Daily Life of National Minorities," 1924–1927
- GALINA KOSMOLINSKAYA, The Research Center for the History of the Culture of the Book, Moscow, Russia
The Italian "Popular" Novel about Bertoldo and its Reception in Russia during the Age of Enlightenment: Publication of Research and the 1740s Manuscript Translation of the Novel
- ANDREI MATSUK, Institute of History, Minsk, Belarus
Conflicts among Magnate Groups in the Grand Duchy of Lithuania, 1717–1763
- VLADIMIR MAZHUGA, St. Petersburg Institute of History, St. Petersburg, Russia
The Ideas and a Chronology of Roman Grammarians' Works from the First to the Fourth Century A.D.
- VALERY PETROFF, Institute of Philosophy, Moscow, Russia
The Analysis of Philosophical Teaching about the Thin Body of the Soul in the Period from Origen to Eriugena
- OLEG ROMANKO, Georgievsky Crimea State Medical University, Simferopol, Ukraine
German Occupation Policies in the Crimea and the National Question, 1941–1944
- SVETLANA SMIRNOVA, St. Petersburg State University, St. Petersburg, Russia
Socio-Demographic Thesaurus of the Russian Empire from the Nineteenth to the Twentieth Century: Terminology Used by the Central and Local Administrations
- VITA SUSAK, Lviv Gallery of Arts, Lviv, Ukraine
Ukrainian Artists in Paris, 1930–1939
- TATIANA TAIROVA, St. Petersburg State University, St. Petersburg, Russia
Ivan Mazepa and Russian State Power
- MICHAIL TARELKO, Belarus State University, Minsk, Belarus
Publication of Polemical Religious Texts from the Manuscript R97 from the Central Scientific Library of the National Academy of Sciences of Belarus with Philological and Historical-Religious Commentary
- ZARINA TSARIKAEVA, Institute of Archaeology, Moscow, Russia
Historical-Cultural Relations among Southeast European Tribes Based on Data from Computer Mapping of Mass Types of Early Medieval Metal Mirrors and Amulets
- NINA TURTSOVA, St. Petersburg Society for Byzantine and Slavonic Studies, St. Petersburg, Russia
Women's Icon Painting in Russia from the Seventeenth to the Early Twentieth Century
- VITALYI VOROPANOV, Ural Academy of Civil Service, Chelyabinsk Institute, Chelyabinsk, Russia
Regional Features of Judicial Institutions in the Russian Empire from the Eighteenth to the Nineteenth Century: A Comparative Analysis

INDEPENDENT AUDITORS' REPORT

Board of Directors
American Council of Learned Societies
New York, New York

We have audited the accompanying statements of financial position of the American Council of Learned Societies (the "Council") as of September 30, 2008 and 2007, and the related statements of activities, functional expenses, and cash flows for the years then ended. These financial statements are the responsibility of the Council's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements enumerated above present fairly, in all material respects, the financial position of the American Council of Learned Societies as of September 30, 2008 and 2007, and the changes in its net assets and its cash flows for the years then ended, in conformity with accounting principles generally accepted in the United States of America.

Eisner LLP

New York, New York
January 30, 2009

STATEMENTS OF FINANCIAL POSITION

American Council of Learned Societies	September 30, 2008	September 30, 2007
ASSETS		
Cash and cash equivalents	\$ 719,626	\$ 1,833,605
Grants and accounts receivable	481,526	438,493
Accrued interest and dividends receivable	28,967	32,668
Investments	102,552,742	113,766,824
Property and equipment	4,063,856	4,165,214
Deferred debt issuance costs, net	220,886	232,563
Other assets	2,532	6,629
	\$108,070,135	\$120,475,996
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued expenses	\$ 442,148	\$ 502,962
Accrued post-retirement benefit cost	1,314,639	1,120,452
Fellowships payable	5,610,905	4,784,226
Deferred dues	685,215	677,554
Other liabilities	—	49,594
New York City Industrial Development Agency Bonds	4,301,250	4,432,500
	\$ 12,354,157	\$ 11,567,288
Contingency (Note K)		
Net assets:		
Unrestricted:		
Board-designated:		
Central fellowship program	\$ 32,053,671	\$ 46,238,682
Program administration	8,731,749	13,511,403
Undesignated	4,284,742	4,397,777
Total unrestricted	45,070,162	64,147,862
Temporarily restricted	25,518,857	24,208,887
Permanently restricted—endowment	25,126,959	20,551,959
	95,715,978	108,908,708
	\$108,070,135	\$120,475,996

STATEMENTS OF ACTIVITIES

American Council of Learned Societies

Year Ended September 30, 2008

Year Ended September 30, 2007

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Support:								
U.S. government agencies	\$ 926,015	\$ 926,015	\$ 926,015	\$ 926,015	\$ 1,002,931	\$ 1,002,931	\$ 1,002,931	\$ 1,002,931
Foundations and corporations	12,128,885	4,550,000	16,678,885	16,678,885	19,405,940	19,405,940	19,405,940	19,405,940
Contributions:								
Associates								
Individuals	\$ 101,435	106,000	232,435	\$ 264,201				264,201
University consortium	1,600,000		1,600,000	1,620,000				1,620,000
Net assets released from program restrictions	12,130,143	(12,130,143)	0	12,671,750	(12,671,750)	(12,671,750)	0	0
Total support	13,831,578	1,030,757	4,575,000	19,437,335	14,555,951	7,737,121	22,293,072	22,293,072
Revenue and investment (loss) income:								
Net investment (loss) income	(16,296,021)	279,213	(16,016,808)	12,731,216	430,638	430,638	13,161,854	988,761
Dues	999,695		999,695	988,761			77,012	8,272
Royalties	89,632		89,632	7,723			13,805,261	430,638
Other	7,723		7,723	28,361,212	8,167,759	8,167,759	36,528,971	14,235,899
Total revenue and investment (loss) income	(15,198,971)	279,213	(14,919,758)	13,805,261	430,638	430,638	14,235,899	14,235,899
Total support, revenue, and investment (loss) income	(1,367,393)	1,309,970	4,575,000	4,517,577	28,361,212	8,167,759	36,528,971	36,528,971
Expenses:								
Fellowships and other direct program costs	14,961,973		14,961,973	15,521,867			15,521,867	15,521,867
Program administration	2,595,808		2,595,808	2,349,070			2,349,070	2,349,070
Fund-raising	53,000		53,000	50,000			50,000	50,000
Total expenses	17,610,781		17,610,781	17,920,937			17,920,937	17,920,937
Change in net assets before effect of adoption of SFAS No. 158	(18,978,174)	1,309,970	(13,093,204)	10,440,275	8,167,759	8,167,759	18,608,034	18,608,034
Pension related charges other than periodic costs	(99,526)		(99,526)	(586,663)			(586,663)	(586,663)
Effect of adoption of SFAS No. 158								
Change in net assets	(19,077,700)	1,309,970	(13,192,730)	9,853,612	8,167,759	8,167,759	18,021,371	18,021,371
Net assets, beginning of year	64,147,862	24,208,887	108,908,708	54,294,250	16,041,128	\$20,551,959	90,887,337	90,887,337
Net assets, end of year	\$ 45,070,162	\$ 25,518,857	\$ 95,715,978	\$64,147,862	\$ 24,208,887	\$20,551,959	\$108,908,708	\$108,908,708

STATEMENTS OF FUNCTIONAL EXPENSES

	Year Ended September 30, 2008				Year Ended September 30, 2007			
	Fellowships and Other Direct Program Costs	Program Administration	Fund-raising	Total	Fellowships and Other Direct Program Costs	Program Administration	Fund-raising	Total
Central fellowships (endowed)	\$ 2,521,830			\$ 2,521,830	\$ 2,570,119			\$ 2,570,119
Other fellowships and stipends	8,064,657			8,064,657	7,895,017			7,895,017
Salaries and employee benefits	1,620,197	\$ 1,299,404	\$ 43,090	2,962,691	1,776,516	\$ 1,221,808	\$ 22,707	3,021,031
Meetings, conferences and travel	969,278	239,992		1,209,270	664,681	242,280		906,961
Beijing support	918,969	15,510		934,479	1,320,209	34,950		1,355,159
Consultants, honoraria and professional fees	220,252	267,471	3,820	491,543	416,153	136,851	3,805	556,809
Office expense	252,817	178,731	6,090	437,638	201,725	154,228	23,488	379,441
Depreciation and amortization		266,763		266,763		267,304		267,304
Interest expense		229,224		229,224		234,044		234,044
Authors' fees and royalties	193,168			193,168	385,199			385,199
Rent and maintenance	21,643	130,464		152,107	17,127	125,985		143,112
Printing, publishing and reports	36,524	44,194		80,718	109,910	46,746		156,656
Dues	192	59,152		59,344	3,281	41,556		44,837
Miscellaneous	216	7,133		7,349	2,706	2,542		5,248
Overhead allocation	142,230	(142,230)		0	159,224	(159,224)		0
	\$ 14,961,973	\$ 2,595,808	\$ 53,000	\$ 17,610,781	\$ 15,521,867	\$ 2,349,070	\$ 50,000	\$ 17,920,937

STATEMENTS OF CASH FLOWS

American Council of Learned Societies	Year Ended September 30, 2008	Year Ended September 30, 2006
Cash flows from operating activities:		
Change in net assets	\$(13,192,730)	\$ 18,021,371
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Depreciation and amortization	266,763	267,304
Net change in unrealized loss (gains) in fair value of investments	18,133,833	(3,214,434)
Net realized loss (gains) on sales of investments	1,309,724	(6,247,684)
Donated securities	(40,323)	(40,992)
Permanently restricted contributions	4,575,000	
Changes in:		
Grants and accounts receivable	(43,033)	(51,523)
Accrued interest and dividends receivable	3,701	2,731
Other assets	4,097	(129)
Accounts payable and accrued expenses	(60,814)	230,917
Accrued post-retirement benefit	194,187	669,427
Fellowships payable	826,679	929,491
Deferred dues	7,661	53,280
Other liabilities	(49,594)	13,817
Net cash provided by operating activities	11,935,151	10,633,576
Cash flows from investing activities:		
Proceeds from sales of investments	23,567,647	58,739,490
Purchases of investments	(31,756,799)	(70,185,328)
Purchases of property and equipment	(153,728)	(29,012)
Net cash used in provided by investing activities	(8,342,880)	(11,474,850)
Cash flows from financing activities:		
Permanently restricted contributions	(4,575,000)	—
Bond principal repayments	(131,250)	(122,500)
Net cash used in financing activities	(4,706,250)	(122,500)
Decrease in cash and cash equivalents	(1,113,979)	(963,774)
Cash and cash equivalents, beginning of year	1,833,605	2,797,379
Cash and cash equivalents, end of year	\$ 719,626	\$ 1,833,605
Supplemental disclosure of cash flow information:		
Interest paid during the year	\$ 229,224	\$ 234,044

NOTES TO FINANCIAL STATEMENTS

American Council of Learned Societies, September 30, 2008 and 2007

NOTE A – ORGANIZATION AND ITS SIGNIFICANT ACCOUNTING POLICIES

1. Organization:

The American Council of Learned Societies (the "Council") is a private, not-for-profit federation of national scholarly organizations, funded largely by grants from private foundations and corporations and by federal grants (principally from the National Endowment for the Humanities and the U.S. Department of State). The purpose of the Council is the advancement of humanistic studies in all fields of learning and the maintenance and strengthening of relations among the national societies devoted to such studies.

The Council is exempt from federal income taxes under Section 501(c)(3) of the U.S. Internal Revenue Code, and from state and local taxes under comparable laws.

2. Basis of accounting:

The accompanying financial statements of the Council have been prepared using the accrual basis of accounting and conform to accounting principles generally accepted in the United States of America, as applicable to not-for-profit entities.

3. Use of estimates:

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amount of assets, liabilities, revenues and expenses, as well as the disclosure of contingent assets and liabilities. Actual results could differ from those estimates.

4. Functional allocation of expenses:

The cost of providing the various programs and supporting services has been summarized on a functional basis in the accompanying statements of activities. Accordingly, expenses have been allocated among the programs and supporting services using appropriate measurement methodologies developed by management.

5. Cash and cash equivalents:

For financial-reporting purposes, the Council considers short-term investments with a remaining maturity at the date of purchase of three months or less to be cash equivalents, except for that portion of cash held as part of the investment portfolio.

6. Grants and accounts receivable:

Grants and accounts receivable are due within one year and are expected to be fully collectible based on management's past experience.

7. Investments:

Investments in equity securities with readily determinable fair values and all investments in debt securities are reported at their fair values, with realized and unrealized gains and losses included in the accompanying statements of activities. Mutual funds, consisting of bond and equity funds, are reported at their fair values, as determined by the related investment manager or advisor.

Limited partnerships and the private equity investment, which are forms of alternative investments, are not readily marketable and are carried at estimated fair values as provided by the respective investment managers. The Council's management reviews and evaluates the values provided by the investment managers to determine the reasonableness of the valuation methods and assumptions used in determining fair value. These estimated fair values may differ significantly from the values that would have been used had a ready market for these investments existed.

Contributions of marketable securities are recorded at their fair values at the dates of donation. Investment income is shown net of investment expenses.

8. Property and equipment:

Property and equipment are stated at their costs at the dates of acquisition. Building improvements are also capitalized, whereas costs of repairs and maintenance are expensed as incurred. Depreciation is provided using the straight-line method over the estimated useful lives of the respective assets, which range from 5 to 30 years.

9. Deferred debt issuance costs:

The cost associated with the issuance of New York City Industrial Development Agency Bonds has been capitalized and is being amortized over the life of the bonds on a straight-line basis. Amortization of deferred debt issuance costs for each of the fiscal-years 2008 and 2007 was \$11,677.

10. Accrued vacation:

Based on their tenure, employees are entitled to be paid for unused vacation time if they leave the Council. The accrued vacation obligation was approximately \$177,000 and \$157,000 for fiscal-years 2008 and 2007, respectively, and was reported as part of accrued expenses in the accompanying statements of financial position.

11. Net assets:

The accompanying statements of activities present the changes in the various classifications of net assets for the respective fiscal years. The Council's net assets, and the changes therein, are classified based on donor-imposed restrictions and are reported as follows:

(i) Unrestricted:

Unrestricted net assets represent those resources not subject to donor-imposed restrictions. Substantially all of the Council's unrestricted net assets, exclusive of the amounts representing the property and equipment, have been allocated by formal resolution of the Board of Directors to board-designated endowment, the unrestricted earnings of which will be applied to future support of its central fellowship program and to program administrative expenses. Annually, any amount up to, but not greater than, the excess of its unrestricted revenue over expenses, including unrealized gains or losses on its entire investment portfolio, may be so designated.

(ii) Temporarily restricted:

Temporarily restricted net assets represent those resources that have been restricted by donors to specific purposes. They consist mostly of grants, primarily from governmental and private-sector sources, that are available for the support of specific program activities as stipulated in the grantor agreements. Net assets released from restrictions represent the satisfaction of the restricted purposes specified.

(iii) Permanently restricted:

Permanently restricted net assets represent the corpus of gifts and grants accepted with the stipulation that the principal be maintained in perpetuity, but that earnings from investments and net investment gains thereof be available for the Council's general purposes.

12. Revenue recognition:

(a) Restricted revenue received from U.S. government agencies, foundations and corporations is initially recorded as temporarily restricted upon the receipt of cash or unconditional obligations to give. As the restrictions are met, the support is reclassified as unrestricted. Restrictions are generally met when program and administration expenses relating to the designated purpose of the particular contract, grant or award are incurred.

(b) The Council receives dues from its members. Dues applicable to a current year are recognized as revenue in that year. Dues received for a future year's membership are deferred and recognized on a pro-rata basis over the period of membership.

NOTES TO FINANCIAL STATEMENTS CONTINUED

American Council of Learned Societies, September 30, 2008 and 2007

13. New accounting pronouncements:

In September 2006, the FASB released Statement of Financial Accounting Standards No. 157, "Fair Value Measurement" ("SFAS No. 157"), which establishes a framework for the measurement of the fair value of an enterprise's assets and liabilities in various circumstances, and enhances disclosures about fair-value measurements. The Council is required to adopt SFAS No. 157 for fiscal-year 2009.

In August 2008, the FASB released a Staff Position document ("FSP"), FAS No. 117-1, "Endowments of Not-for-Profit Organizations: Net Asset Classification of Funds Subject to an Enacted Version of the Uniform Prudent Management of Institutional Funds Act, and Enhanced Disclosures for All Endowment Funds." The FSP requires expanded disclosures about the activities in an organization's endowment funds (both donor-restricted and board-designated) and is effective for operating years ending after December 15, 2008.

NOTE B - INVESTMENTS

At each fiscal year-end, investments consisted of the following:

American Council of Learned Societies	September 30, 2008		September 30, 2007	
	Fair Value	Cost	Fair Value	Cost
Money-market funds	\$ 28,341,668	\$ 28,341,668	\$ 27,415,745	\$27,415,745
Equity securities	28,252,639	32,014,404	37,215,619	33,088,165
Mutual funds	21,849,677	21,262,745	24,115,412	17,438,635
Private equity investment	3,143,144	1,500,000	4,046,336	1,500,000
Limited partnerships	20,965,614	18,273,956	20,973,712	15,030,477
	\$102,552,742	\$101,392,773	\$113,766,824	\$94,473,022

The Council owns shares of a privately held offshore company, the sole purpose of which is to be a limited partner in a limited-partnership investment vehicle. The investment was valued at \$3,143,144 and \$4,046,336 at September 30, 2008 and 2007, respectively. The Council's percentage of ownership of this investment does not warrant consolidation of the financial statements of the privately held company.

The Council has an unpaid capital commitment of \$244,000 at September 30, 2008 relating to its limited-partnership investments.

Subsequent to September 30, 2008, there was a decline in the fair value of the Council's investments, due to current economic and market conditions. Management believes that there will be no adverse effect of this decline on the Council's operations and expects that there will be an eventual recovery of value in these investments.

For each fiscal year, investment (losses) income consisted of the following:

American Council of Learned Societies	Year Ended September 30, 2008	Year Ended September 30, 2007
Interest and dividends	\$ 3,745,677	\$ 4,021,436
Net realized (losses) gains	(1,309,724)	6,247,684
Net unrealized (losses) gains	(18,133,833)	3,214,434
Less: investment expenses	(318,928)	(321,700)
	\$(16,016,808)	\$13,161,854

NOTE C – PROPERTY AND EQUIPMENT

At each fiscal year-end, property and equipment consisted of the following:

American Council of Learned Societies	September 30, 2008	September 30, 2007
Building and improvements	\$ 4,716,861	\$ 4,716,861
Equipment	741,012	587,284
Furniture and fixtures	232,382	232,382
	5,690,255	5,536,527
Less: accumulated depreciation	(1,626,399)	(1,371,313)
	\$ 4,063,856	\$ 4,165,214

Depreciation expense for fiscal-years 2008 and 2007 was \$255,086 and \$255,627, respectively.

NOTE D – FELLOWSHIPS PAYABLE

Fellowships and stipends are awarded to institutions and individuals for the advancement of humanistic studies in all fields of learning. It is the Council's policy, in conjunction with grant agreements, to allow recipients to choose when payments of awards are to be received. Fellowships and stipends are usually paid over a period of one to three years.

The Council records the expense and commitment of these fellowships and stipends when the awards are approved by the Council and accepted by the recipient. Fellowships and stipends are estimated to be paid as follows:

Year Ending September 30,	Amount
2009	\$3,323,519
2010	380,000
2011	1,907,386
	\$5,610,905

During fiscal-years 2008 and 2007, the Council awarded fellowships and stipends of \$10,586,487 and \$10,465,136, respectively.

NOTE E – NEW YORK CITY INDUSTRIAL DEVELOPMENT AGENCY BONDS

To finance the acquisition of office space to be used as the Council's place of operations, in August 2002, the Council borrowed \$5,000,000 through the issuance, by the New York City Industrial Development Agency ("IDA"), of Civic Facility Revenue Bonds, Series 2002 (the "Bonds"). The Bonds, in an aggregate original face amount of \$5,000,000, mature on July 1, 2027 and bear interest at 5.250%. The Bonds may be redeemed by IDA or the Council at any time after July 1, 2012. The Bond indenture requires the

NOTES TO FINANCIAL STATEMENTS CONTINUED

American Council of Learned Societies, September 30, 2008 and 2007

Council to make annual sinking fund payments in amounts sufficient to permit the redemption of principal upon maturity. Sinking fund payments began on July 1, 2003 and are required every July 1 thereafter until July 1, 2027, as summarized below::

Year Ending September 30,	Amount
2009	\$ 137,500
2010	146,250
2011	152,500
2012	162,500
2013	171,250
Thereafter	3,531,250
	<u>\$4,301,250</u>

In connection with the issuance of the Bonds, the Council leased its properties to IDA for the duration of the debt, for a nominal rental, and concurrently leased the property back from IDA for the same period at a rental equal to annual debt service. The Council guarantees payment of rent under the lease agreement. Pursuant to the lease, the Council is required to maintain a Debt Service Reserve Fund. As of September 30, 2008, \$698,750 had been paid to the Debt Service Reserve Fund.

NOTE F – TEMPORARILY RESTRICTED NET ASSETS

During each fiscal year, the changes in temporarily restricted net assets were as follows:

American Council of Learned Societies	Year Ended September 30, 2008			
	Balance October 1, 2007	Program Support	Release of Restrictions	Balance September 30, 2008
Fellowship programs	\$15,651,009	\$ 6,707,114	\$ (6,045,397)	\$16,312,726
Vietnam Program/CEEVN	5,464,241	1,291,644	(1,920,604)	4,835,281
Darwin Program	1,207,784	162,584	(135,576)	1,234,792
International programs	707,390	3,454,852	(2,460,774)	1,701,468
Electronic Publishing	36,828	727,959	(601,234)	163,553
Other programs	1,141,635	1,095,960	(966,558)	1,271,037
	<u>\$24,208,887</u>	<u>\$13,440,113</u>	<u>\$(12,130,143)</u>	<u>\$25,518,857</u>

American Council of Learned Societies	Year Ended September 30, 2007			
	Balance October 1, 2006	Program Support	Release of Restrictions	Balance September 30, 2007
Fellowship programs	\$ 6,978,200	\$ 14,000,370	\$ (5,327,561)	\$ 15,651,009
Vietnam Program/CEEVN	5,853,258	1,641,030	(2,030,047)	5,464,241
Darwin Program	1,185,275	332,116	(309,607)	1,207,784
International programs	736,692	2,466,056	(2,495,358)	707,390
Electronic Publishing	303,325	550,104	(816,601)	36,828
Other programs	984,378	1,849,833	(1,692,576)	1,141,635
	<u>\$ 16,041,128</u>	<u>\$ 20,839,509</u>	<u>\$(12,671,750)</u>	<u>\$ 24,208,887</u>

NOTE G – PERMANENTLY RESTRICTED NET ASSETS – ENDOWMENT

At each fiscal year-end, endowment consisted of the following:

American Council of Learned Societies	September 30, 2008	September 30, 2007
Central Fellowship Program:		
Mellon Foundation	\$12,300,000	\$ 7,750,000
Ford Foundation	7,068,400	7,068,400
National Endowment for the Humanities	2,750,000	2,750,000
Rockefeller Foundation	1,000,000	1,000,000
William & Flora Hewlett Foundation	500,000	500,000
Carnegie Corporation	100,000	100,000
Carl and Lily Pforzheimer Foundation	125,000	100,000
Other	2,395	2,395
	<hr/>	<hr/>
	23,845,795	19,270,795
Program Administration:		
Mellon Foundation	1,000,000	1,000,000
Other:		
Lumiansky Fund	281,164	281,164
	<hr/>	<hr/>
	\$25,126,959	\$20,551,959

NOTE H – RETIREMENT PLAN

For its eligible employees, the Council provides retirement benefits under a defined-contribution, §403(b) pension plan with the Teachers Insurance and Annuity Association of America. The Council contributes a minimum of 5% of each eligible employee's salary, as well as matches employee contributions up to a maximum of 5% of each eligible employee's salary. Contributions for fiscal-years 2008 and 2007 were \$175,057 and \$179,314, respectively.

NOTE I – POSTRETIREMENT MEDICAL BENEFIT PLAN

The Council sponsors an unfunded, non-contributory defined-benefit postretirement medical plan that covers employees hired prior to February 1, 1995.

Effective for fiscal-year 2007, the Council has adopted the provisions of the Financial Accounting Standards Board's Statement on Financial Accounting Standards ("SFAS") No. 158, "Employers' Accounting for Defined Benefit Pension and Other Postretirement Plans," an amendment of previously issued authoritative employee-benefit accounting pronouncements. SFAS No. 158 requires the recognition of an asset or liability for the "funded status" of the plan, measured as the difference between the projected benefit obligation and the fair value of the plan's assets. The incremental effect of adopting the provisions of SFAS No. 158 on the Council's statement of financial position at September 30, 2007 was \$586,663.

NOTES TO FINANCIAL STATEMENTS CONTINUED

American Council of Learned Societies, September 30, 2008 and 2007

The following sets forth the plan's funded status as of each fiscal year-end, reconciled with amounts reported in the Council's financial statements:

American Council of Learned Societies	September 30, 2008	September 30, 2007
Actuarial present value of benefit obligations:		
Expected benefit obligation	\$ (1,413,120)	\$ (1,196,646)
Accumulated postretirement benefit obligation	\$ (1,314,639)	\$ (1,120,452)
Plan assets	0	0
Funded status (excess of obligation over assets)	\$ (1,314,639)	\$ (1,120,452)
Net periodic postretirement medical benefit costs included the following components:		
Service cost	\$ 22,279	\$ 12,603
Interest cost	80,149	66,059
Transition obligation amortization	25,142	25,142
Net loss amortization	48,679	47,942
Net periodic postretirement benefit cost	\$ 176,249	\$ 151,746
Adjustments to net assets, reported in the statement of activities:		
Net actuarial loss	\$ (173,347)	\$ (385,521)
Unrecognized transition obligation	73,821	(201,142)
Funded status (excess of obligation over assets)	\$ (99,526)	\$ (586,663)
Weighted-average assumptions:		
Discount rate	6.50%	6.25%
Medical cost-trend rate	5.00%	5.00%

The medical cost-trend rate will decrease to 5.00% in 2012.

A one percentage-point increase in the assumed health-care cost-trend rates for each year would have resulted in an increase in the accumulated postretirement benefit obligation as of September 30, 2008 of \$93,289 and an increase in the aggregate cost components of net period postretirement benefit cost of \$8,520.

Employer contributions and benefits paid were \$81,589 and \$68,982 for fiscal-years 2008 and 2007, respectively. The estimated amount of the Council's contributions for fiscal-year 2009 is \$89,500.

The following table illustrates the benefit distributions that would be paid over the next 10 fiscal years:

Year Ended September 30,	Expected Benefit Distributions
2009	\$ 89,500
2010	94,200
2011	99,000
2012	98,300
2013	100,300
2014–2018	550,600

NOTE J – CONCENTRATION OF CREDIT RISK

The Council places its temporary cash investments with high-credit-quality financial institutions in amounts which, at times, may exceed federally insured limits. Management believes that the Council is not subject to a significant risk of loss on these accounts.

NOTE K – CONTINGENCY

U.S. government grants are subject to audit in the future by governmental authorities. Accordingly, the Council could be required to fund any disallowed costs for its own federally supported programs, as well as for the Council for the International Exchange of Scholars during the period of the Council's stewardship. In management's opinion, any such audits would not result in disallowed costs in amounts that would be significant to the Council's operations.

The Council is subject to litigation in the routine course of conducting business. In management's opinion, however, there is no current litigation, the outcome of which would have a material adverse impact on the Council's financial position.

ACLS BOARD OF DIRECTORS

KWAME ANTHONY APPIAH, Princeton University, *Chair*
JOHN R. CLARKE, University of Texas at Austin, *Vice Chair*
JAMES J. O'DONNELL, Georgetown University, *Secretary*
NANCY J. VICKERS, Bryn Mawr College, *Treasurer*
FREDERICK M. BOHEN, Rockefeller University (retired)
JONATHAN D. CULLER, Cornell University
MARJORIE GARBER, Harvard University
LYNN HUNT, University of California, Los Angeles
CHARLOTTE V. KUH, National Research Council
RICHARD LEPPERT, University of Minnesota
EARL LEWIS, Emory University
ANAND A. YANG, University of Washington

Ex officio:

PAULINE YU, ACLS
ROSEMARY G. FEAL, Modern Language Association, *Chair*,
Executive Committee of the Conference of Administrative Officers
CAROL J. GREENHOUSE, Princeton University, *Chair*,
Executive Committee of the Delegates

INVESTMENT COMMITTEE

HERB MANN, TIAA-CREF (retired), *Chair*
KWAME ANTHONY APPIAH, Princeton University
FREDERICK M. BOHEN, Rockefeller University (retired)
JOHN R. CLARKE, University of Texas at Austin
LISA DANZIG, Rockefeller University
CHARLOTTE V. KUH, National Research Council
HEIDI CARTER PEARLSON, Adamas Partners, LLC
CARLA H. SKODINSKI, Van Beuren Management, Inc.
NANCY J. VICKERS, Bryn Mawr College
PAULINE YU, ACLS

For current information on
Board of Directors and
Investment Committee, see
www.acls.org/committees.

ACLS STAFF

OFFICE OF THE PRESIDENT

PAULINE YU, President
SANDRA BRADLEY, Director of Member Relations
& Executive Assistant to the President
SARAH PETERS, Administrative Assistant to the President

OFFICE OF THE VICE PRESIDENT

STEVEN C. WHEATLEY, Vice President
KELLY BUTTERMORE, Grants Coordinator
& Assistant to the Vice President

FELLOWSHIP & GRANT PROGRAMS

SAUL FISHER, Director of Fellowship Programs
NICOLE STAHLMANN, Program Officer
CINDY MUELLER, Manager, Office of Fellowships & Grants
KAREN WATT MATHEWS, Administrative Assistant
REGAN McCOY, Program Assistant

INTERNATIONAL PROGRAMS

ANDRZEJ W. TYMOWSKI, Director of International Programs
OLGA BUKHINA, Coordinator of International Programs
JENNIFER HASTY, Program Associate, African Humanities Program
EWA GRIGAR, Program Assistant

ACLS HUMANITIES E-BOOK

EILEEN GARDINER, Director
RONALD G. MUSTO, Director
NINA GIELEN, Editor for Digital Content & Production
BROOKE BELOTT, Assistant Editor

FINANCE & ADMINISTRATION

LAWRENCE R. WIRTH, Director of Finance
MICHAEL J. CORTEZ, Senior Accountant
MAGED SADEK, Accountant

WEB & INFORMATION SYSTEMS

CANDACE FREDE, Director of Web & Information Systems
STEPHANIE FELDMAN, Coordinator of Information Systems
SERVIO MORENO, Office Assistant

For current information on staff,
see www.acls.org/staff.

AMERICAN COUNCIL OF LEARNED SOCIETIES

633 THIRD AVENUE
NEW YORK, NY 10017-6795
T: 212-697-1505
F: 212-949-8058
www.acls.org

ISSN 0065-7972

ANNUAL REPORT, 2007-2008

Copyright © 2009

American Council of Learned Societies

DIRECTION: CANDACE FREDE, ACLS

PHOTOGRAPHY CREDITS:
PAGE 5, BOTTOM: ERIC SMOODIN; PAGE 6, BOTTOM: COPYRIGHT
©2008 KENNETH WALKER; PAGE 7, BOTTOM: JEEVAN SHRESTHA.
ALL OTHER PHOTOS: ACLS

AFRICAN STUDIES ASSOCIATION AMERICAN ACADEMY OF
ARTS AND SCIENCES AMERICAN ACADEMY OF RELIGION
AMERICAN ANTHROPOLOGICAL ASSOCIATION AMERICAN ANT
HROPOLOGICAL ASSOCIATION AMERICAN ANTHROPOLOGICAL ASSOCIATION
ARCHAEOLOGICAL INSTITUTE OF AMERICA ASSOCIATION
ASSOCIATION FOR THE ADVANCEMENT OF SLAVIC STUDIES AMERICAN ASSOCIATION
FOR THE HISTORY OF MEDICINE AMERICAN ASSOCIATION
FOR THE HISTORY OF MEDICINE AMERICAN ASSOCIATION
LITERATURE ASSOCIATION AMERICAN DIALECT SOCIETY
AMERICAN ECONOMIC ASSOCIATION AMERICAN FOLKLORE
SOCIETY AMERICAN HISTORICAL ASSOCIATION AMERI
AN MUSICOLOGICAL SOCIETY AMERICAN NUMISMATIC
SOCIETY AMERICAN ORIENTAL SOCIETY AMERICAN PHI
LOLOGICAL ASSOCIATION AMERICAN PHILOSOPHICAL A
SSOCIATION AMERICAN PHILOSOPHICAL SOCIETY AM
ICAN POLITICAL SCIENCE ASSOCIATION AMERICAN PS
HOLOGICAL ASSOCIATION AMERICAN SCHOOLS OF ORIE
AL RESEARCH AMERICAN SOCIETY FOR AESTHETICS
AMERICAN SOCIETY FOR EIGHTEENTH-CENTURY STUDIES
AMERICAN SOCIETY FOR ENVIRONMENTAL HISTORY AME
CAN SOCIETY FOR LEGAL HISTORY AMERICAN SOCIETY
THEATER RESEARCH AMERICAN SOCIETY OF CHURCH HI
ORY AMERICAN SOCIETY OF COMPARATIVE LAW AMER
AN SOCIETY OF INTERNATIONAL LAW AMERICAN SOCIO
GICAL ASSOCIATION AMERICAN STUDIES ASSOCIATION
ARCHAEOLOGICAL INSTITUTE OF AMERICA ASSOCIATIO
FOR ASIAN STUDIES ASSOCIATION FOR JEWISH STUDI
ASSOCIATION FOR THE ADVANCEMENT OF BALTIC STUDIE
ASSOCIATION OF AMERICAN GEOGRAPHERS ASSOCIAT
ION OF AMERICAN LAW SCHOOLS BIBLIOGRAPHICAL SO
ETY OF AMERICA COLLEGE ART ASSOCIATION COLLE
FORUM OF THE NATIONAL COUNCIL OF TEACHERS OF ENG
LISH DICTIONARY SOCIETY OF NORTH AMERICA ECO
MIC HISTORY ASSOCIATION GERMAN STUDIES ASSOCIA
ON HISPANIC SOCIETY OF AMERICA HISTORY OF SCI
CE SOCIETY INTERNATIONAL CENTER OF MEDIEVAL AR
LATIN AMERICAN STUDIES ASSOCIATION LAW AND SOC
TY ASSOCIATION LINGUISTIC SOCIETY OF AMERICA
DIEVAL ACADEMY OF AMERICA METAPHYSICAL SOCIETY
F AMERICA MIDDLE EAST STUDIES ASSOCIATION OF N
TH AMERICA MODERN LANGUAGE ASSOCIATION OF AMER
A NATIONAL COMMUNICATION ASSOCIATION NATIONA
COUNCIL ON PUBLIC HISTORY NORTH AMERICAN CONFE
NCE ON BRITISH STUDIES ORGANIZATION OF AMERIC
AN HISTORIANS RENAISSANCE SOCIETY OF AMERICA
RHETORIC SOCIETY OF AMERICA SIXTEENTH CENTURY
SOCIETY AND CONFERENCE SOCIETY FOR AMERICAN
MUSIC SOCIETY FOR CINEMA AND MEDIA STUDIES
SOCIETY FOR ETHNOMUSICOLOGY SOCIETY FOR FRENCH
HISTORICAL STUDIES SOCIETY FOR MUSIC THEORY
SOCIETY FOR THE ADVANCEMENT OF SCANDINAVIAN STUD
SOCIETY FOR THE HISTORY OF TECHNOLOGY SOCIETY
ARCHITECTURAL HISTORIANS SOCIETY OF BIBLICAL
LITERATURE SOCIETY OF DANCE HISTORY SCHOLARS
AFRICAN STUDIES ASSOCIATION AMERICAN ACADEMY O
ARTS AND SCIENCES AMERICAN ACADEMY OF RELIGION
AMERICAN ANTHROPOLOGICAL ASSOCIATION AMERICAN ANT
HROPOLOGICAL ASSOCIATION AMERICAN ANTHROPOLOGICAL ASSOCIATION
ARCHAEOLOGICAL INSTITUTE OF AMERICA ASSOCIATION
ASSOCIATION FOR THE ADVANCEMENT OF SLAVIC STUDIES AMERICAN ASSOCIATION
FOR THE HISTORY OF MEDICINE AMERICAN ASSOCIATION
FOR THE HISTORY OF MEDICINE AMERICAN ASSOCIATION
LITERATURE ASSOCIATION AMERICAN DIALECT SOCIETY
AMERICAN ECONOMIC ASSOCIATION AMERICAN FOLKLORE
SOCIETY AMERICAN HISTORICAL ASSOCIATION AMERICA
N MUSICOLOGICAL SOCIETY AMERICAN NUMISMATIC SOCIE
TY AMERICAN ORIENTAL SOCIETY AMERICAN PHILOLOGI
CAL ASSOCIATION AMERICAN PHILOSOPHICAL ASSOCIATIO
N AMERICAN PHILOSOPHICAL SOCIETY AMERICAN POLIT