

AFRICAN STUDIES ASSOCIATION AMERICAN ACADEMY OF RELIGION
ARTS AND SCIENCES AMERICAN ACADEMY OF RELIGION
AMERICAN ANTHROPOLOGICAL ASSOCIATION AMERICAN AN
TIQUARIAN SOCIETY AMERICAN ASSOCIATION FOR THE A
DVANCEMENT OF SLAVIC STUDIES AMERICAN ASSOCIATIO
N FOR THE HISTORY OF MEDICINE AMERICAN COMPARATI
VE LITERATURE ASSOCIATION AMERICAN DIALECT SOCIE
TY AMERICAN ECONOMIC ASSOCIATION AMERICAN FOLK
LORE SOCIETY AMERICAN HISTORICAL ASSOCIATION A
MERICAN MUSICOLOGICAL SOCIETY AMERICAN NUMISMATI
C SOCIETY AMERICAN ORIENTAL SOCIETY AMERICAN P
HIOLOGICAL ASSOCIATION AMER
CIATION AMERICAN PHILOSOP
N POLITICAL SCIENCE ASSOCIA
OLOGICAL ASSOCIATION AMERIC
RESEARCH AMERICAN SOCIETY
CAN SOCIETY FOR EIGHTEENTH
CAN SOCIETY FOR ENVIRONM
OCIETY FOR LEGAL HISTORY
ATRE RESEARCH AMERICAN SC
AMERICAN SOCIETY OF COM
SOCIETY OF INTERNATIONAL LA
AL ASSOCIATION AMERICAN S
HAEOLOGICAL INSTITUTE OF AM
ASIAN STUDIES ASSOCIATIO
SSOCIATION FOR THE ADVANCE
ASSOCIATION OF AMERICAN GE
OF AMERICAN LAW SCHOOLS
OF AMERICA COLLEGE ART A
UM OF THE NATIONAL COUNCIL
DICTIONARY SOCIETY OF NOR
ISTORY ASSOCIATION GERMAN
ISPANIC SOCIETY OF AMERICA
IETY INTERNATIONAL CENTER
LATIN AMERICAN STUDIES ASSO
SSOCIATION 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
TORIANS RENAISSANCE SOCIE
TH CENTURY SOCIETY AND CONF
RICAN MUSIC SOCIETY FOR C
SOCIETY FOR ETHNOMUSICOL
H HISTORICAL STUDIES SOCI
OCIETY FOR THE ADVANCEMENT
SOCIETY FOR THE HISTORY OF
F ARCHITECTURAL HISTORIANS
ITERATURE SOCIETY OF DANC
ICAN STUDIES ASSOCIATION
S AND SCIENCES AMERICAN A
AMERICAN ANTHROPOLOGICAL ASSOCIATION AMERICAN AN
TIQUARIAN SOCIETY AMERICAN ASSOCIATION FOR THE A
DVANCEMENT OF SLAVIC STUDIES AMERICAN ASSOCIATIO
N FOR THE HISTORY OF MEDICINE AMERICAN COMPARATI
VE LITERATURE ASSOCIATION AMERICAN DIALECT SOCIE
TY AMERICAN ECONOMIC ASSOCIATION AMERICAN FOLK
LORE SOCIETY AMERICAN HISTORICAL ASSOCIATION A
MERICAN MUSICOLOGICAL SOCIETY AMERICAN NUMISMATI
C SOCIETY AMERICAN ORIENTAL SOCIETY AMERICAN P
HILOLOGICAL ASSOCIATION AMERICAN PHILOSOPHICAL A
SSOCIATION AMERICAN PHILOSOPHICAL SOCIETY AMER
ICAN POLITICAL SCIENCE ASSOCIATION AMERICAN PSYC

American Council
of Learned Societies

ANNUAL REPORT

for the years

2006-2007 and 2005-2006

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
2	INTRODUCTION
3	AIDING RESEARCH
3	STRENGTHENING RELATIONS AMONG SOCIETIES
4	INTERNATIONAL SCHOLARSHIP
4	SCHOLARLY COMMUNICATION
5	ANNUAL MEETING
5	FUNDING
6	ACLS MEMBER SOCIETIES
8	INDIVIDUAL GIVING TO ACLS
9	for 2007
13	for 2006
17	ACLS FELLOWS AND GRANTEES
18	for 2007
35	for 2006
48	ACLS FINANCIAL STATEMENTS for 2007 and 2006
62	ACLS BOARD OF DIRECTORS
62	ACLS STAFF

A MESSAGE FROM THE PRESIDENT

“What the humanities are concerned with is keeping alive our heritage, re-examining and re-interpreting it so that it remains a living heritage, seeking to understand human nature through its past experience and achievements, and seeking to enhance our capacity to understand and enjoy the work of the wisest and most imaginative of mankind thus far.” ACLS President Frederick H. Burkhardt spoke those words when testifying before Congress in favor of creating the National Endowment for the Humanities in 1965. Not only did he help establish the NEH; Fred had essentially re-founded ACLS when he became the Council’s first president in 1957 and rescued it from insolvency. ACLS has achieved much since, and we therefore pay just tribute to Fred Burkhardt, who died in September 2007 at the age of 95. We dedicate this first of a new series of annual reports to his memory.

Supporting the exemplary work of dedicated researchers is one way by which ACLS carries out its mission of advancing humanistic studies. In 2006 and 2007, ACLS awarded \$17.78 million in fellowships and grants to 512 scholars. This demonstrates the progress of the Fellowship Development Campaign, begun in 1997 to increase the size and scope of our fellowship offerings. Those offerings include both our endowed fellowships and programs targeting sequential career stages. In 2006, with a major grant from The Andrew W. Mellon Foundation, ACLS initiated the Early Career Fellowships, which aid rising scholars as they complete their dissertations and transition to research careers.

ACLS President Pauline Yu

Our international programs, by awarding fellowships through transnational peer-review structures, support both individual scholars and scholarly communities. The Humanities Program in Belarus, Russia and Ukraine has catalyzed a new association of humanities scholars—a new learned society—in that region. In 2005, ACLS and the Henry Luce Foundation began a joint initiative to strengthen the study of East and Southeast Asian archaeology and early history on both sides of the Pacific, with ACLS awarding fellowships to individuals and the Luce Foundation making grants to institutions.

Communities depend upon communication, and communication is evermore digital. In 2006, the ACLS Commission on Cyberinfrastructure in the Humanities and Social Sciences issued *Our Cultural Commonwealth*, a report that provides a framework for investments in new technologies that produce new knowledge. Our own experiment with new forms of scholarly communication has proven successful; in 2007, the ACLS History E-Book Project expanded into the Humanities E-Book collection. ACLS fellowships incubate advances in this area. In 1965, ACLS funded scholars whose projects experimented with “computer-aided research in the humanities.” Today, a generous grant from the Mellon Foundation allows ACLS to offer Digital Innovation Fellowships.

This report can provide only the briefest summaries of activities and the essential lists of scholars we have honored with fellowships; individuals and organizations who have honored ACLS with their generosity; our financial statements; and rosters of our member societies, board members, and staff. Fuller information is available at www.acls.org. I particularly encourage you to read the descriptions of ACLS Fellows’ projects and publications; their work is the best indicator of the vibrancy of the humanities as a living heritage.

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

INTRODUCTION

ACLS provides the humanities and related social sciences with leadership, opportunities for innovation, and national and international representation. The American Council of Learned Societies was created 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 will provide more than \$9 million in fellowship stipends and other awards, supporting scholars at all stages of their careers. In the 2006–07 competition year, ACLS introduced the Mellon/ACLS Early Career Fellowship Program, designed to provide support for young scholars to complete their dissertation, and, later, to advance their research after being awarded the Ph.D. The first Dissertation Completion Fellowships were awarded to 65 doctoral candidates in 2007.

ACLS programs include:

ACLS Fellowships, our central program, supporting research for completion of a major piece of scholarly work;

Charles A. Ryskamp Research Fellowships, for advanced assistant professors;

Frederick Burkhardt Residential Fellowships for Recently Tenured Scholars, supporting recently tenured scholars to work on a long-term, unusually ambitious projects 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 Annual Meeting

From left: Edward M. Hundert, president, Case Western Reserve University; Thomas Mallon, deputy chairman, National Endowment for the Humanities; Pauline Yu; and Don Michael Randel, president-elect, The Andrew W. Mellon Foundation; president, University of Chicago.

2006 ACLS/AAU Humanities Convocation (see left)

STRENGTHENING RELATIONS AMONG SOCIETIES

The 69 member learned societies 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 the societies and between the societies and ACLS. The CAO 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. The 2006 CAO meeting was held in Kansas City; the 2005 meeting, in San Jose.

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

INTERNATIONAL SCHOLARSHIP

ACLS was founded in 1919 to represent the United States in the Union Académique Internationale and continues to promote international scholarship. The Humanities Program in Belarus, Russia, and Ukraine distributes grants to individual scholars to sustain individuals doing exemplary work so as to ensure future leadership in the humanities. Other programs offering aid to international scholars include Chinese Fellowships for Scholarly Development, Luce/ACLS Grants to Individuals in East and Southeast Asian Archaeology and History, 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-funded scholarship, see
www.acls.org/awardees.

ACLS Fellow Nam Kim in Vietnam

SCHOLARLY COMMUNICATION

ACLS has a continuing interest in the problems of scholarly publication. The ACLS Commission on Cyberinfrastructure in the Humanities and Social Sciences released *Our Cultural Commonwealth* in fall 2006, a final report on its investigation into technology and humanistic research. It is a call to develop the cyberinfrastructure necessary for scholarship in the humanities and social sciences. Another initiative, the Social Science Translation Project, brought together a group of translators, editors, and social scientists to discuss problems arising from the translation of a variety of texts that employ social-scientific concepts. It produced *Guidelines for the Translation of Social Science Texts*, which was published in eight languages in 2006. In 2007, the History E-Book Project was renamed Humanities E-Book. The collection now consists of over 1,700 full-text titles offered by ACLS in collaboration with 12 learned societies and nearly 95 contributing publishers.

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

American and Canadian Leadership in the Humanities (see below)

From left: Chad Gaffield, president, Social Sciences and Humanities Research Council of Canada; Jody Ciufu, executive director, and Noreen Golfman, president, Canadian Federation for the Humanities and Social Sciences; Pauline Yu; and Jessica Jones Irons, executive director, and John Churchill, president, National Humanities Alliance.

The Conference of Administrative Officers in Montreal

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, from government agencies, and from across the academic and public humanities. The 2007 annual meeting was held in Montreal, where Linda Nochlin delivered the 2007 Charles Homer Haskins Prize Lecture on “A Life of Learning.” The 2006 lecture was delivered by Martin E. Marty at the annual meeting in Philadelphia. Both lectures are available in the ACLS *Occasional Paper* series. The 2006 annual meeting included the ACLS/ Association of American Universities Humanities Convocation, which focused on the AAU’s report, *Reinvigorating the Humanities: Enhancing Research and Education on Campus and Beyond*.

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

FUNDING

ACLS is funded by public and private grants, endowment income, annual subscriptions from university and college associates, dues from constituent societies and affiliates, government contracts, and individual gifts. Launched in 1997, the Fellowship Development Campaign seeks contributions to enlarge the ACLS endowment devoted to fellowships and thereby to raise significantly fellowship stipends. In addition to the fellowship campaign, ACLS gratefully accepts contributions to funds that 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 that, 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*.

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

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

ACLS MEMBER 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
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 Fellowship Development 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 2007, with significant awards made to scholars abroad as well.

ACLS also gratefully accepts contributions to the following funds that honor specific individuals whose work has advanced humanistic scholarship:

- 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*.

2007 INDIVIDUAL GIVING

\$10,000–\$50,000

Oscar & Lilian Handlin •
Charlotte Kuh & Roy Radner
Lea Wakeman •
Pauline Yu •

\$5,000–\$9,999

James Douglas &
Sue Wakeman Farquhar •
Stuart Sherman •

\$1,000–\$4,999

Bernard Bailyn •
John P. Birkelund •
Frederick M. Bohen •
Mark C. Carnes
Edith Clowes
Stephen F. Cohen &
Katrina vanden Heuvel •
W. Robert Connor •
Jonathan D. Culler
D. Ronald Daniel
Joseph W. Esherick •
Edward L. Farmer •
Dolores Warwick Frese
Patrick Geary
Richard D. Leppert
Lydia Liu •
P.E. MacAllister

Susan Mann
Mary Patterson McPherson •
Donald J. Munro
Francis Oakley
Robert O. Preyer in memory
of Kathryn C. Preyer
Arnold Rampersad •
Rhoda Rappaport
Jochen Schulte-Sasse •
Nancy J. Vickers
Scott L. Waugh •
Steven C. Wheatley •
Winokur Family
Foundation
Christoph Wolff •
Daniel J. Wright •
Ying-shih & Monica Yu •
Madeleine H. Zelin •

\$500–\$999

Kwame Anthony Appiah
Roger S. Bagnall
Peter A. Benoliel & Willo Carey
Sheila Biddle
A. R. Braunmuller
Caroline Walker Bynum •
Eva Shan Chou
Paul Cohen •

Tom & Verena Conley
Deborah Davis •
Mabel C. Donnelly
Christina M. Gillis
Norman Holland
Cho-yun Hsu •
Lynn A. Hunt &
Margaret C. Jacob
David Johnson
David M. Kennedy
Hugh Lee •
Earl Lewis
Herbert Mann
Susan McClary
Anne Middleton
Henry A. Millon •
Louise Mirrer
David S. Nivison •
Michael Nylan •
Elizabeth J. Perry •
Kent & Verna Richards
Thomas P. Saine
Barbara A. Shailor &
Harry W. Blair II
Carla H. Skodinski
Patricia Meyer Spacks
The Carbetz Foundation, Inc. •
A. Richard Turner •

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.

2007 INDIVIDUAL GIVING CONTINUED

Under \$500

Hans Aarsleff •
 Arthur S. Abramson
 Ira R. Adams
 Julia Potter Adams •
 Nicholas Adams
 Percy G. Adams
 Craig E. Adcock
 Richard Philip Adelstein
 Richard J. Agee
 William R.H. Alexander
 Wye J. Allanbrook
 Paul Joel Alpers
 Philip A. Alpers
 Bruce J. Altshuler •
 James S. Amelang
 Albert Jay Ammerman
 Nancy T. Ammerman
 Margo Anderson
 Virginia DeJohn Anderson
 William L. Andrews
 Richard T. Antoun
 Gregory T. Armstrong
 Richard T. Arndt •
 Walter L. Arnstein
 Abraham Ascher
 Albert Russell Ascoli
 James Axtell
 James O. Bailey
 James M. Baker
 Keith M. Baker
 Gordon Bakken
 Susan Ball •
 Anastasius C. Bandy
 James M. Banner
 Sandra T. Barnes
 Suzanne Wilson Barnett •
 Robert C. Baron
 Shahzad Bashir
 George F. Bass
 Susan & Nathan Beck •
 Charles R. Beitz
 Janis C. Bell
 Dan & Batshera Ben-Amos
 Thomas Bender •
 Jerry H. Bentley
 Karol Berger
 David M. Bergeron
 Ann L. T. Bergren •
 Avis Berman
 Constance Berman
 Ann Bermingham
 Michael H. Bernhard
 Judy B. Bernstein
 Michael A. Bernstein
 Mary Elizabeth Berry
 Don H. Bialostosky
 Thomas N. Bisson
 Harriet Blitzer
 Renate Blumenfeld-Kosinski
 Clifford Bob
 Alan L. Boegehold
 Theodore Bogdanos
 Patricia U. Bonomi
 Robert O. Bork
 Joseph Bosco
 Beverly Bossler
 Philip P. Boucher
 Thomas A. Brady, Jr. &
 Katherine G. Brady •
 Edward Branigan
 Michael Brintnall
 Sharon Broadley
 David Brody •
 Victor Brombert
 Peter P. Brooks
 Bernadette J. Brooten
 Edwin L. Brown
 Elizabeth A. R. Brown
 Marilyn Ruth Brown
 Matilda T. Bruckner
 Kristen Brustad
 Mr. & Mrs. Daniel Buchwald •
 Richard V. W. Buel
 Van Akin Burd
 Susan H. Bush
 Rebecca W. Bushnell
 Sara A. Butler
 Joseph Cady
 Walter B. Cahn
 William A. Camfield
 Robert S. Cantwell
 Dominic J. Capeci, Jr.
 Scott Carpenter & Anne Maple
 Vincent Carretta
 Peter J. Carroll •
 Mary J. Carruthers
 John S. Carson
 Holly A. Case
 Mary Ann Caws
 Peter J. Caws
 Wellington K. Chan
 Michael G. Chang •
 Herrick Chapman
 Pradyumna S. Chauhan •
 Peter Chelkowski
 Lucille Chia
 Stanley Chodorow
 Marilyn Chou •
 Matthew R. Christ
 Morten H. Christiansen
 Samuel C. Chu •
 Bathia Churgin
 Anna M. Cienciala
 Michael R. Clapper
 George Clark
 Jeanne Clarke
 John R. Clarke •
 Sally H. Clarke
 Jay B. Clayton
 John Clendenning
 Frank Clover
 Effie Papatzikou Cochran
 Albert Cohen
 Lizabeth Cohen
 Margaret Cohen
 Marshall Cohen •
 Theresa M. Coletti
 Judith Colton
 Giles Constable
 Noble David Cook
 Robert G. Cook
 Brian Cooney
 Wanda M. Corn
 Carol Anne Costabile-Heming
 Lucia H. S. Costigan
 William J. Courtenay
 David T. Courtwright
 Dario A. Covi
 George L. Cowgill
 Kathryn J. Crecelius
 Steven G. Crowell
 John E. Crowley •
 James Cruise
 Michael J. Curley
 Stephen B. Cushman
 David N. Damrosch
 Mary Rose D'Angelo
 John Dardess •
 Beth Darlington
 Judith F. Davidov
 Cathy N. Davidson
 Natalie Z. Davis
 Carl Dawson
 Wm. Theodore de Bary
 Margreta de Grazia
 John DeFrancis
 Geraldine DeLuca
 Charles Dempsey &
 Elizabeth Cropper •
 Sarah J. Deutsch
 Devin A. DeWeese
 Norma Diamond
 Dennis C. Dickerson
 Hanns-Bertold Dietz
 Wai Chee Dimock
 Linda J. Docherty
 Alice A. Donohue
 Susan B. Downey •
 Linda Downs
 Carol G. Duncan
 Jon Michael Dunn
 Richard S. & Mary Maples Dunn
 Connie C. Eble
 Margaret J. Ehrhart
 Richard Ekman
 Mark C. Elliott •
 Maria DeJ. & Richard S. Ellis
 Maud Ellmann
 Benjamin Elman •
 Nan C. Enstad
 Hyman A. Enzer
 Harry B. Evans
 David Farber & Beth Bailey
 Diane G. Favro
 Rosemary G. Feal
 Seth Fein
 Elizabeth Anne Fenn
 Albert & Yi-tsi M. Feuerwerker
 Gabriel N. Finder
 Stephen E. Fix
 Raymond R. Fleming
 Reginald A. Foakes
 Jaroslav Folda
 Helene Foley •
 Neil Foley
 Lee W. Formwalt
 Robert T. Fortna
 Danielle M. Fosler-Lussier
 Stephen Foster
 Georgia Frank
 Yakira Frank
 Nancy Fraser in memory of
 Richard Rorty
 Russell A. Fraser
 Sarah E. Fraser •
 Candace Frede •
 Estelle Freedman
 Paul Freedman
 Jean M. French
 John D. French
 Linda & Marsha Frey
 Eben Friedman
 Bernard D. Frischer
 Charlotte Furth
 Ziva Galili
 G. Karl Galinsky •
 Bernard Gallin
 Margery A. Ganz
 James Gao •
 Marjorie Garber
 Rebecca A. Gates-Coon
 Daniel J. Geagan
 Helen A. Geagan
 Nina Rattner Gelbart •
 Christopher H. Gibbs
 Neal C. Gillespie •
 Bryan R. Gilliam
 Jean A. Givens
 Dorothy F. Glass
 Madeline Einhorn Glick
 Robert F. Goheen
 Sander Goldberg •
 Bertrand A. Goldgar
 Jan E. Goldstein
 Malcolm Goldstein
 Cristina Gonzalez
 Carma R. Gorman
 Seth R. Graebner
 William S. Graebner •

Harvey J. Graff
 Thomas & Ruth Green •
 Samuel Greengus
 Carol J. Greenhouse
 Allen W. Greer
 Justina Gregory
 James Grossman
 Jay Grossman
 Vivian R. Gruder
 Li Guo
 Qitao Guo •
 Anil K. Gupta
 Matthew C. Gutmann •
 Madelyn Gutwirth
 Marcel M. Gutwirth
 Daryl M. Hafter
 J. R. Hall
 Paul D. Halliday
 William W. Hallo
 Edward Handler
 Valerie Hansen •
 Paul R. Hanson •
 Lee Haring
 Kristine M. Harris
 William V. Harris •
 Susan Ashbrook Harvey
 Jane Hathaway
 Andree Hayum
 Katrina Hazzard-Donald
 John M. Headley
 John F. Heil
 Elizabeth K. Helsinger
 Standish Henning
 Christopher Herbert
 Sally T. Hillsman
 Frank Hole
 Michael Holquist
 Thomas C. Holt •
 Zaixin Hong •
 R. Stephen Humphreys
 Constance Cain Hungerford
 Brian Hyer
 Allen F. Isaacman
 Richard & Dale Jacobs •
 Karl Jacoby
 Roger B. Jeans •
 Peter Jelavich
 James J. John
 Dale R. Johnson
 Herbert A. Johnson
 James W. Johnson
 Larry Eugene Jones
 Alyce A. Jordan
 William C. Jordan
 Lawrence A. Joseph
 Arthur A. Joyce
 Robert & Cristle Collins Judd
 Joan Judge
 Charles H. Kahn
 Michael C. Kalton
 Amy K. Kaminsky
 Carolyn L. Karcher
 Peter J. Katzenstein
 Suzanne K. Kaufman
 David N. Keightley •
 Thomas F. Kelly
 Christopher Kendrick
 Edward Donald Kennedy
 Martin Kern
 Amalia Deborah Kessler
 Tamara S. Ketabgian
 Daniel J. Kevles •
 Adeeb Khalid
 Philip S. Khoury •
 Hillel J. Kieval
 James F. Kilroy
 Anne S. Kimball
 Kathryn R. King
 Martha Kingsbury
 William & Yvette Kirby
 Gail Kligman
 George L. Kline
 David Knechtges
 Helmut Koester
 Richard H. Kohn •
 Paul A. C. Koistinen
 Claudia Koonz •
 Andrzej Korbonski
 Enno E. Kraehe
 Robert Kraft
 B. Robert Kreiser
 H. Peter Krosby
 Philip A. Kuhn
 Michael Kwass
 David E. Kyvig
 Naomi R. Lamoreaux
 Carol J. Lancaster
 George M. Landes
 Margot E. Landman •
 Marcia K. Landy
 Berel Lang
 Nicholas R. Lardy
 John A. Larkin
 Traugott Lawler
 Ellen S. Lazarus
 Eleanor Winsor Leach •
 Glenn Lesses
 Victoria Lindsay Levine
 Guenter Lewy
 Lillian M. Li •
 Ilene D. Lieberman
 Harry Liebersohn
 Françoise Lionnet
 Lawrence Lipking
 Charles H. Lippy
 Lester K. Little
 Irina Livezeanu
 James C. Livingston
 Rose-Carol Long
 Carla Lord
 Robert B. Loudon
 Howard P. Louthan
 Michèle Lowrie
 Joanne M. Lukitsh
 Melissa A. Macauley •
 Stephen R. MacKinnon •
 Jodi Magness •
 Victor H. Mair
 John E. Malmstad
 Vaishali Mamgain
 Peter J. Manning
 Jo Burr Margadant
 Irving Leonard Markovitz
 Charles E. Marks
 John F. Marszalek
 Donald J. Mastrorarde
 Thomas J. Mathiesen
 E. Ann Matter
 Hayes Mauro
 Elaine Tyler May
 Woodford D. McClellan
 Richard C. McCoy
 Laurence B. McCullough
 James W. McGuire
 Elizabeth McKinsey
 Michael S. McPherson
 Michael R. McVaugh
 Dorothy M. Medlin
 Richard P. Meier
 Martin Meisel
 Ronald J. Mellor
 Esther Menn
 James H. Merrell
 Tobie S. Meyer-Fong
 Gretchen Mieszkowski
 Albert & Pamela Miller •
 Jacqueline T. Miller
 Randall M. Miller
 Nelson H. Minnich •
 Carl C. Monk
 David C. Montgomery
 David Chioni Moore
 Mark Morford
 Jo-Ann Morgan
 Anne McGee Morganstern
 Karl F. Morrison
 Ruth A. Mostern •
 Wesley T. Mott
 Robert J. Mulvaney
 Gonzalo Munevar
 Brenda Murphy
 Julia Killin Murray
 Kristen Olson Murtaugh
 James A.R. Nafziger
 Susan Naquin •
 Dana A. Nelson
 Robert S. Nelson
 Catherine Nesci
 Nancy D. Netzer
 Richard G. Newhauser
 Evelyn S. Newlyn
 J. Alden Nichols
 James W. Nickel &
 Patricia D. White •
 William H. Nienhauser •
 Martha K. Norkunas
 Helen F. North •
 Laurie Nussdorfer
 John H. Oakley
 Josiah Ober
 George Dennis O'Brien
 Thomas A. O'Connor
 James H. O'Donnell
 James J. O'Donnell
 Alexander Orbach
 Sherry B. Ortner
 Martin Ostwald
 Jessie Ann Owens
 David J. Palumbo-Liu
 Raymond A. Paredes
 Hyun Ok Park
 William J. Park
 Graham R. Parkes
 Dennis M. Patterson
 Robert O. Paxton
 Mary Pedley
 Jean A. Perkins
 Leeman L. Perkins
 Mary Elizabeth Perry
 Persian Heritage Foundation
 Willard Peterson •
 Carla Petievich &
 Kathryn Hansen
 Louise Pratt Pettit
 Geraldine M. Phipps
 David A. Pietz
 John A. Pinto •
 Hans A. Pohlsander
 John Pollini
 Sheldon Pollock &
 Allison Busch
 David Pong
 Gerald J. Postema
 Sarah Pratt
 William H. Pritchard
 Julia Przybos
 Edward A. Purcell
 Michael C. J. Putnam •
 Ruth Anna Putnam
 Louis Putterman
 Eloise Quinones Keber
 Kurt A. Raaflaub
 Cynthia Radding
 S. Robert Ramsey
 Orest Ranum
 Benjamin Ravid
 Evelyn Sakakida Rawski •
 Luciano Rebay
 Wayne A. Rebhorn
 Marcus Rediker

2007 INDIVIDUAL GIVING CONTINUED

Theodore Reff
Nancy F. Regalado
James L. Rice
Lawrence Richardson
Melvin Richter •
Thomas P. Riggio •
David & Kathryn Ringrose
Robert C. Ritchie
Fred C. Robinson
Geoffrey B. Robinson •
Sally Dalton Robinson
Margaret Cool Root
Ellen & David Rosand
David B. Rosen
Charles M. Rosenberg
Nathan S. Rosenstein •
Morris Rossabi •
Martha T. Roth
Robert A. Rothstein
Richard H. Rouse
David T. Roy •
Catherine E. Rudder
Norman Rudich
Joel A. Sachs
Dominic M. Sachsenmaier •
David Harris Sacks
Donna L. Sadler
Jeffrey L. Sammons
Mark Sanders
Paula Sanders
Lucy Freeman Sandler
Stephanie Sandler
Jonathan D. Sarna •
David C. Schaberg
Richard Schechner
Conrad Schirokauer
William R. Schmalstieg
W. Ronald Schuchard
Albert J. Schutz
Sanford Schwartz
Russell & Ann Scott
John Searle

Susan Seizer
Judith L. Sensibar
John W. Servos
Judith R. Shapiro
Claire Richter Sherman
Daniel J. Sherman
Shu-mei Shih
Robert K. Shope
Christina C. Simmons
Robert L. Simon
Kalyanakrishnan
Sivaramakrishnan
Kathleen Warner Slane
Niall W. Slater
Laura M. Slatkin
Robert C. Sleigh
H. Colin Slim
Jocelyn Penny Small
Joanna F. Handlin Smith •
Martha Nell Smith
Jane M. Snyder
Dorothy J. Solinger •
Otto Sonntag
Jeffrey S. Sposato
Peter Stansky ••
Randolph Starn •
Marc W. Steinberg
Michael P. Steinberg
Kristen Stendahl
Anne Fausto Sterling
David M. Stern
Josef J. Stern
Milton R. Stern
Steve J. Stern
Damie Stillman
Catharine R. Stimpson
Gale Stokes
Landon R. Storrs
Frederick Stoutland
John C. Street
Sharon T. Strocchia
Philippa Strum

Susan M. Stuard
Jennifer L. Summit
Eric J. Sundquist
David L. Swartz
Richard J. A. Talbert
Marie Tanner
Nathan Tarcov
Linda Tarnay •
Thad W. Tate
Petrus Wilhelmus Tax
Donald Stewart Taylor
Romeyn Taylor
Timothy Taylor
Emma Jinhua Teng •
Armin & Mary Thies •
Brook Thomas
Lynn M. Thomas
Leslie L. Threatte
Cecelia Tichi
Judith Tick
Jeffrey H. Tigay
Alan Z. Trachtenberg
Thomas R. Trautmann •
Kerry Tribe •
Peter D. Trooboff
Mary Trull
Herbert F. Tucker
James C. Turner •
Peter L. Vallentyne
Maura Velazquez-Castillo
Helen H. Vendler
Ezra Vogel •
Betty & Gerry Volpe •
Luanne von Schneidemesser
Patricia Waddy
Ann Prentice Wagner
James D. Wallace
Lindsay E. Waters
Matthew Waters
Andrew Kingsley Weatherhead
David J. Weber
Rudolph H. Weingartner

Margaret M. Weir
Robert M. Weir
Beth S. Wenger
Luke Wenger •
Edward Wheatley
Peter White
Robert & Marina Whitman •
Ellen Bradford Widmer •
Matthew H. Wikander
Robert C. Williams
F. Roy Willis
John E. Wills •
Douglas L. Wilson
Jean C. Wilson
Joy D. Wiltenburg
Brenda Wineapple
James R. Wiseman
Susan R. Wolf •
Richard J. Wolfe
Isser Woloch
Chauncey Wood
Robert L. Woods
Kathleen Woodward
C. Conrad Wright
Anand A. Yang
Galina Yermolenko
Anthony C. Yu
Charles J. Zabrowski
David Zarefsky
Rita Zelin •
Qiong Zhang •
T.C. Price Zimmermann
Alex Zwerdling
Anonymous •

Matching Gifts

Henry Luce Foundation
Samuel H. Kress Foundation
Teagle Foundation
The Packard Humanities
Institute
The Spencer Foundation

2006 INDIVIDUAL GIVING

\$10,000 – \$50,000

Carl & Lily Pforzheimer Foundation, Inc. •
Charlotte Kuh & Roy Radner
The Ripplewood Foundation, Inc.
on behalf of D. Ronald Daniel
Lea Wakeman •
Pauline Yu •

\$5,000 – \$9,999

John P. Birkelund
James Douglas &
Sue Wakeman Farquhar •
Joseph W. Esherick •
Jochen Schulte-Sasse

\$1,000 – \$4,999

Roger S. Bagnall
Frederick M. Bohen
Peter M. Bransten •
William M. Calder
Mark C. Carnes
Stephen F. Cohen &
Katrina vanden Heuvel •
Jonathan D. Culler
Dolores Warwick Frese
William T. Golden
Institute for Scholarship
in the Liberal Arts,
University of Notre Dame
Janet Lumiansky
Susan Mann
David S. Nivison
Francis Oakley
Robert O. Preyer in memory
of Kathryn C. Preyer
Arnold Rampersad
Rhoda Rappaport
Jonathan Spence &
Ann-Ping Chin •
Elizabeth C. Traugott
Scott L. Waugh

\$500 – \$999

Peter A. Benoliel & Willo Carey
Sheila Biddle
Richard J. M. Blackett
A. R. Braunmuller
David F. Bright
Rebecca W. Bushnell
W. Robert Connor
W. Robert Connor &
Carolyn Connor
Richard S. & Mary Maples Dunn
Shelley Fisher Fishkin
Stephen W. Foster
Paul Freedman
Lynn A. Hunt &
Margaret C. Jacob
David M. Kennedy

David Knechtges
Richard D. Leppert
Earl Lewis
David W. Lightfoot
Norman Manea •
Herbert Mann
Susan McClary
Henry A. Millon
Donald J. Munro
Helen F. North
Allison Rottmann &
Steven Mandelberg •
Jeffrey L. Sammons
Lucy Freeman Sandler
Matthew S. Santirocco
Carla H. Skodinski
Patricia Meyer Spacks
Margaret Switten
Thomas R. Trautmann
Nancy J. Vickers
Ann Waltner
Jing Wang •
Morimichi Watanabe
Steven C. Wheatley •
Wen-hsin Yeh
Ying-Shih & Monica Yu

Under \$500

Arthur S. Abramson
Sharon Achinstein
Percy G. Adams
Janet Adelman
Richard J. Agee
William R. H. Alexander
Wye J. Allanbrook
Jean M. Allman
Paul Joel Alpers
Philip A. Alperson
Joel Altman
James S. Amelang
Nancy T. Ammerman
Margaret Anderson &
James Sheehan
Margo Anderson
Virginia DeJohn Anderson
Clifford C. Ando
Richard T. Antoun
Kwame Anthony Appiah
Jonathan Arac
Walter L. Arnstein
Albert Russell Ascoli
Michael A. Aung-Thwin
James Axtell
James O. Bailey
James M. Baker
Keith M. Baker
Gordon Bakken
Susan Ball
Julia C. Ballerini
Anastasius C. Bandy
James M. Banner
Sandra T. Barnes
Stephen A. Barney
Robert C. Baron
Beatrice S. Bartlett
Shahzad Bashir
George F. Bass
Eleni Bastea
Martin Battestin
Charles R. Beitz
Janis C. Bell
James A. Bellamy
Giovanna Benadusi
Dan Ben-Amos
Thomas Bender
Michael Les Benedict
Karol Berger
David M. Bergeron
Ann L. T. Bergren
Avis Berman
Constance Berman
Ann Bermingham
Michael H. Bernhard
Mary Elizabeth Berry
Don H. Bialostosky
Harriet Blitzer Watrous
Alan L. Boegehold
Patricia U. Bonomi
Joseph Bosco
Gail M. Bossenga
Philip P. Boucher
Edward Branigan
Michael E. Bratman
Michael P. Breen
Alan Brinkley
Sharon Broadley
Mary Lynn Broe
Victor Brombert
Peter P. Brooks
Elizabeth A. R. Brown
Marilyn Ruth Brown
Virginia Brown
Wendy L. Brown
Kristen Brustad
Richard V. W. Buel
Van Akin Burd
John D. Burt
Susan H. Bush
Richard L. Bushman
Sara A. Butler
Caroline Walker Bynum
Walter B. Cahn
Martin J. Camargo
William A. Camfield
Robert Cantwell &
Lydia Wegman
Dominic Capeci
Annemarie Weyl Carr
Vincent Carretta
Mary J. Carruthers

Includes contributions to:

- ACLS/John H. D'Arms Fund
- ACLS/Oscar Handlin Fellowship in American History Fund
- ACLS/Frederic E. Wakeman, Jr. Fellowship Fund

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

2006 INDIVIDUAL GIVING CONTINUED

John S. Carson
 Holly A. Case
 Mary Ann Caws
 Peter J. Caws
 Wellington K. Chan
 Kang-i Sun Chang
 Michael G. Chang
 Ruth E. Chang
 Herrick Chapman
 Stuart Charme
 Peter Chelkowski
 Frederic L. Cheyette
 Lucille Chia
 Stanley Chodorow
 Eva Shan Chou
 Matthew R. Christ
 Samuel C. Chu
 Jennifer Church
 Bathia Churgin
 Anna M. Cienciala
 Michael R. Clapper
 John R. Clarke
 Sally H. Clarke
 S. Hollis Clayton
 Jay B. Clayton
 Lawrence M. Clopper
 Frank Clover
 Dale Cockrell
 Albert Cohen
 Lizabeth Cohen
 Margaret Cohen
 Marshall Cohen
 Susan Guettel Cole
 Robert O. Collins
 Judith Colton
 Tom & Verena Conley
 Giles Constable
 Robert G. Cook
 Brian Cooney
 Carol Anne Costabile-Heming
 William J. Courtenay
 Dario A. Covi
 Kathryn J. Crecelius
 Steven G. Crowell
 Michael J. Curley
 Lewis P. Curtis
 Stephen B. Cushman
 Robert Joe Cutter
 Jane Dailey
 David N. Damrosch
 Mary Rose D'Angelo
 John Dardess
 Cathy N. Davidson
 Allen F. Davis
 Deborah Davis
 Carl Dawson
 Wm. Theodore de Bary
 Paula De Vos
 John DeFrancis
 Judith A. DeGroat
 Andrew Delbanco
 Christine Desan
 Carolyn J. Dewald
 Devin A. DeWeese
 Norma Diamond
 Dennis C. Dickerson
 Albert E. Dien
 Hanns-Bertold Dietz
 Wai Chee Dimock
 Linda J. Docherty
 Mabel C. Donnelly
 Susan B. Downey
 Prasenjit Duara
 Faye E. Dudden
 Carol G. Duncan
 Jon Michael Dunn
 Connie C. Eble
 Evelyn Edson
 Margaret J. Ehrhart
 Richard Ekman
 Nan C. Enstad
 Harry B. Evans
 Ben W. Fallaw
 Edward L. Farmer
 Drew Gilpin Faust
 Rosemary G. Feal
 Seth Fein
 Frances Ferguson
 Frances D. Fergusson
 Albert & Yi-tsi M. Feuerwerker
 Paula E. Findlen
 Carole Fink
 Stanley E. Fish
 Stephen E. Fix
 Madeleine Fletcher
 Thomas R. Flynn
 Reginald A. Foakes
 Jaroslav Folda
 Helene Foley
 Neil Foley
 Lee W. Formwalt
 Danielle M. Fosler-Lussier
 John Burt Foster
 Stephen Foster
 Yakira Frank
 Ursula Franklin
 Russell A. Fraser
 John D. French
 Paul Friedland
 Bernard D. Frischer
 Charlotte Furth
 Julia Haig Gaisser
 Ziva Galili
 G. Karl Galinsky
 Bernard & Rita Gallin
 John A. Gallucci
 Margery A. Ganz
 Marjorie Garber
 Mary D. Garrard
 Elaine K. Gazda
 Daniel J. Geagan
 Helen A. Geagan
 Nina Rattner Gelbart
 Hester G. Gelber
 Alexander Gelley
 Tamar S. Gendler
 Christopher H. Gibbs
 Neal C. Gillespie
 Bryan R. Gilliam
 Christina K. Gilmartin
 Jean A. Givens
 Dorothy F. Glass
 Madeline Einhorn Glick
 Robert F. Goheen
 Sander Goldberg
 Bertrand A. Goldgar
 Jan E. Goldstein
 Malcolm Goldstein
 Richard M. Gollin
 Cristina Gonzalez
 Joanne L. Goodwin
 Phyllis Gorfain
 Judith V. Grabiner
 Seth R. Graebner
 William S. Graebner
 Harvey J. Graff
 Maryemma Graham
 Bruce Grant
 Thomas A. Green
 Samuel Greengus
 Allen W. Greer
 Vartan Gregorian
 Justina Gregory
 Vivian R. Gruder
 Margaret M. Gullette
 Anil K. Gupta
 Madelyn Gutwirth
 Marcel M. Gutwirth
 Malachi H. Hacohen
 Daryl M. Hafter
 J. R. Hall
 Joan H. Hall
 Patrick D. Hanan
 Edward Handler
 Kathryn G. Hansen
 Valerie Hansen
 Paul R. Hanson
 Jane G. Harris
 Neil Harris
 Erica Harth
 Geoffrey Hartman
 Susan Ashbrook Harvey
 Gary C. Hatfield
 Jane Hathaway
 Katrina Hazzard-Donald
 John M. Headley
 Robert E. Hegel
 John F. Heil
 Elizabeth K. Helsinger
 Standish Henning
 Christopher Herbert
 Gail Hershatter
 Margaret R. Higonnet
 Sally T. Hillsman
 J. David Hoeveler
 Peter Uwe Hohendahl
 Frank Hole
 Norman Holland
 Zaixin Hong •
 Elliott S. Horowitz
 Laurence D. Houlgate
 Martha Howell
 Robert C. Howell
 Douglas R. Howland
 R. Stephen Humphreys
 Constance Cain Hungerford
 Brian Hyer
 Peter Jelavich
 James J. John
 Benjamin H. Johnson
 Dale R. Johnson
 James W. Johnson
 Alyce A. Jordan
 Constance Jordan
 William C. Jordan
 Lawrence A. Joseph
 Arthur A. Joyce
 Robert Judd &
 Cristle Collins Judd
 Charles H. Kahn
 Victoria Kahn
 Walter Kaiser
 Marianne Kalinke
 Peter Karavites
 Carolyn L. Karcher
 Peter J. Katzenstein
 David M. Katzman
 Suzanne K. Kaufman
 David N. Keightley
 George R. Keiser
 Thomas F. Kelly
 Christopher Kendrick
 Edward Donald Kennedy
 Robert Emmet Kennedy
 Daniel J. Kevles
 Philip S. Khoury
 James F. Kilroy
 Anne S. Kimball
 Anthony Douglas King
 Stacy S. Klein
 George L. Kline
 Thomas Klingler
 Christian J. W. Kloesel
 Dorothy Ko
 Gerhard M. Koeppel
 Richard H. Kohn
 Paul A. C. Koistinen
 Kathleen Komar &
 Ross Shideler
 David Konstan

Claudia Koonz
 Andrzej Korbonski
 Enno E. Kraehe
 B. Robert Kreiser
 H. Peter Krosby
 Richard F. Kuhns
 Bruce R. Kuklick &
 Elizabeth Block
 John J. Kulczycki
 Shigehisa Kuriyama
 David E. Kyvig
 Paul David Lagomarsino
 Donald R. Laing
 Naomi R. Lamoreaux
 Carol J. Lancaster
 Sarah B. Landau
 George M. Landes
 Margot E. Landman •
 Marcia K. Landy
 Berel Lang
 Susan Lape
 John A. Larkin
 Brooke Larson
 Traugott Lawler
 Ellen S. Lazarus
 Mindie Lazarus-Black
 Eleanor Winsor Leach
 Suzanne D. Lebsack
 Herbert Lederer
 Hugh M. Lee
 Elisabeth C. LeGuin
 Rebecca Lemon
 Glenn Lesses
 Victoria Lindsay Levine
 Guenter Lewy
 Chu-tsing Li
 Lillian M. Li
 Michael Lieb
 Evelyn Lincoln
 Françoise Lionnet
 Lawrence Lipking
 Charles H. Lippy
 Lester K. Little
 Heping Liu
 Irina Livezeanu
 James C. Livingston
 William S. Livingston
 Rose-Carol Long
 Carla Lord
 Robert B. Loudon
 Michèle Lowrie
 Joanne M. Lukitsh
 Julia Reinhard Lupton
 Melissa A. Macauley •
 Danielle M. Macbeth
 Sabine MacCormack
 Leslie MacCoull in memory of
 Mirrit Boutros Guali
 Claudia MacDonald
 Alfred F. MacKay

Jodi Magness
 Mary B. Mahowald
 Victor H. Mair
 John E. Malmstad
 James H. Mann •
 Peter J. Manning
 Roger B. Manning
 Steven Marcus
 Jo Burr Margadant
 Irving Leonard Markovitz
 Charles E. Marks
 Arthur F. Marotti
 John F. Marszalek
 Donald J. Mastronarde
 Thomas J. Mathiesen
 Ralph W. Mathisen
 Anthony Mattina
 Hayes Mauro
 Elaine Tyler May
 Sean J. McCann
 Robert N. McCauley
 Woodford D. McClellan
 Edward A. McCord •
 Melissa McCormick
 Richard C. McCoy
 Laurence B. McCullough
 John T. McGreevy
 James W. McGuire
 Sarah Blake McHam
 Elizabeth McKinsey
 Michael McPherson
 Samuel T. McSeveney
 Michael R. McVaugh
 Dorothy M. Medlin
 Richard P. Meier
 Martin Meisel
 Ronald J. Mellor
 Eugenio Menegon •
 Esther Menn
 Raymond A. Mentzer
 James H. Merrell
 Gretchen Mieszkowski
 James R. Millar
 Arnold Miller
 Nelson H. Minnich
 Richard E. Mitchell
 John Monfasani
 David C. Montgomery
 Regina Morantz-Sanchez
 Mark Morford
 Anne McGee Morganstern
 Wilson J. Moses
 Wesley T. Mott
 Robert J. Mulvaney
 Gonzalo Munevar
 Ross C. Murfin
 Brenda Murphy
 Julia Killin Murray
 Kristen Olson Murtaugh
 Ramona Naddaff

Norman Naimark
 Susan Naquin
 Dana A. Nelson
 Robert S. Nelson
 Catherine Nesci
 Larry Nesper
 Nancy D. Netzer
 Evelyn S. Newlyn
 J. Alden Nichols
 James Nickel & Patricia White
 William H. Nienhauser
 Deborah Epstein Nord
 Philip Nord
 Martha K. Norkunas
 Felicity Nussbaum
 John H. Oakley
 George Dennis O'Brien
 Laura B. O'Connor
 Thomas A. O'Connor
 James J. O'Donnell
 David M. Olster
 Robert Olwell
 Alexander Orbach
 Sherry B. Ortner
 Martin Ostwald
 Laura C. Otis
 Lucius Turner Outlaw
 Jessie Ann Owens
 Raymund A. Paredes
 William J. Park
 Dennis M. Patterson
 Robert O. Paxton
 John G. Pedley
 Susan Lee Pentlin
 Peter C. Perdue
 Jean A. Perkins
 Carla R. Petievich
 Alice Hall Petry
 Carla Rahn Phillips
 Geraldine M. Phipps
 Joan R. Piggott
 Thomas Pinney
 Hans A. Pohlsander
 John Pollini
 Sheldon Pollock
 David Pong
 Robert C. Post
 Randall L. Pouwels
 Jeffrey Prager
 Don C. Price
 Jacob M. Price
 Julia Przybos
 Ruth Anna Putnam
 Louis Putterman
 Mary Quinlan
 Eloise Quinones Keber
 Kurt A. Raaflaub
 Eric S. Rabkin
 Cynthia Radding
 Jill Raitt

Amy Randall
 Orest Ranum
 Benjamin Ravid
 Evelyn Sakakida Rawski
 Timothy John Raylor
 Luciano Rebay
 Theodore Reff
 Virginia Reinburg
 Amy G. Remensnyder
 Kent Harold Richards
 Lawrence Richardson
 Robert S. Rifkind
 Richard N. Ringler
 Robert C. Ritchie
 Albert J. Rivero
 Fred C. Robinson
 Geoffrey B. Robinson
 Sally Dalton Robinson
 Marvin L. Rogers
 Matthew B. Roller
 David & Ellen Rosand
 Mary Beth Rose
 Henry & JoAnn Rosemont
 Henry Rosemont
 Charles M. Rosenberg
 Nathan S. Rosenstein
 Robert A. Rothstein
 Richard H. Rouse
 Matthew C. Rowlinson
 David T. Roy
 Catherine E. Rudder
 Edward G. Ruestow
 Joel A. Sachs
 David Harris Sacks
 Donna L. Sadler
 Thomas P. Saine
 Remy G. Saisselin
 Mark Sanders
 Paula Sanders
 Stephanie Sandler
 Jonathan D. Sarna
 Harry N. Scheiber
 Conrad Schirokauer
 Wayne Schlepp
 William R. Schmalstieg
 Albert J. Schutz
 Glenn M. Schwartz
 Russell & Ann Scott •
 William B. Scott
 John Searle
 Judith L. Sensibar
 Qin Shao
 Judith R. Shapiro
 Claire Richter Sherman
 Shu-mei Shih
 Robert K. Shope
 Jonah Siegel & Nancy Yousef
 Lewis H. Siegelbaum
 Alexander Silbiger
 Robert L. Simon

2006 INDIVIDUAL GIVING CONTINUED

Kathleen Warner Slane
Niall W. Slater
Arthur J. Slavin
Robert C. Sleight
Jocelyn Penny Small
Daniel S. Smith
J. Douglas Smith
Martha Nell Smith
Jane M. Snyder
Dorothy J. Solinger
Matthew H. Sommer
Otto Sonntag
Sally J. Southwick
Jeffrey S. Sposato
Paolo Squatriti
Peter Stansky
Susan M. Steele
Sarah Stein
Marc W. Steinberg
Kristen Stendahl
Anne Fausto Sterling
David M. Stern
Josef J. Stern
Milton R. Stern
Steve J. Stern
Damie Stillman
Catharine R. Stimpson
Landon R. Storrs
Frederick Stoutland
Susan Strasser
John C. Street

Sharon T. Strocchia
Philippa Strum
Lynn Struve •
Jennifer L. Summit
E-tu Zen Sun
Richard J. A. Talbert
Marie Tanner
Nathan Tarcov
Andrea W. Tarnowski
Thad W. Tate
Emma Jinhua Teng
Leslie L. Threatte
Jeffrey H. Tigay
Hoyt C. Tillman
Francesca Trivellato
Peter D. Trooboff
Katherine Trumpener
Aileen D. Tsui
Paul H. Tucker
A. Richard Turner
James C. Turner
Karen N. Umemoto
Deborah Valenze
Peter L. Vallentyne
Lyman P. Van Slyke
Helen H. Vender
Luanne von Schneidmesser
Patricia Waddy
Robert M. Wallace
Guy E. Walton
Allen M. Ward, Jr.

Matthew Waters
L. Vance Watrous
David J. Weber
Theodore R. Weeks
Gerhard L. Weinberg
Rudolph H. Weingartner
Margaret M. Weir
Robert M. Weir
Beth S. Wenger
Luke Wenger
Stephen West
Marilyn J. Westerkamp
John C. Western
Alexandra K. Wettlaufer
Edward Wheatley
Lynn T. White
Robert & Marina Whitman •
Ellen B. Widmer
Martha Heath Wiencke
Karen E. Wigen
Matthew H. Wikander
Heather L. Williams
Paul R. Williams
Robert C. Williams
F. Roy Willis
Douglas L. Wilson
Jean C. Wilson
Joy D. Wiltenburg
James I. Wimsatt
Brenda Wineapple
James R. Wiseman

Ronald G. Witt
Richard J. Wolfe
Isser Woloch
Robert L. Woods
Kathleen Woodward
C. Conrad Wright
Pei-yi Wu
Marilyn Yalom
Anand A. Yang
Steven Yao
Ehsan Yarshater
Sau-chu Alison Yeung
Jonah Siegel & Nancy Yousef
Anthony C. Yu •
David Zarefsky
Froma Zeitlin
Madeleine H. Zelin
Eleonore M. Zimmermann
T.C. Price Zimmermann
Theodore Ziolkowski
Vera L. Zolberg
Alex Zwerdling
Anonymous
Anonymous •

Matching Funds
Teagle Foundation

2007 FELLOWS AND GRANTEES OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES

Funded by the ACLS
Fellowship Endowment

ACLS FELLOWSHIP PROGRAM

LILA ABU-LUGHOD, Professor, Anthropology and Women's Studies, Columbia University
Do Muslim Women Have Rights? An Anthropologist's View of the Debates about Muslim Women's Human Rights in the Context of the "Clash of Civilizations"

ENRIQUE DESMOND ARIAS, Assistant Professor, Political Science, City University of New York, John Jay College
Democracy and the Privatization of Violence in Rio de Janeiro: An Ethnographic Study of Politics and Conflict in the Three Neighborhoods

JANINE G. BARCHAS, Associate Professor, English Literature, University of Texas, Austin
Heroes and Villains of Grubstreet: Edmund Curll, Samuel Richardson, and the Eighteenth-Century Book Trade

GIOVANNA BENADUSI, Associate Professor, European History, University of South Florida
Visions of the Social Order: Women's Last Wills, Notaries, and the State in Baroque Tuscany

AVIVA BEN-UR, Associate Professor, Jewish History, University of Massachusetts, Amherst
Professor Ben-Ur has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Jewish Identity in a Slave Society: Suriname, 1660-1863

RENATE BLUMENFELD-KOSINSKI, Professor, French Literature, University of Pittsburgh
The Dream World of Philippe de Mézières (1327-1405): Politics and Spirituality in the Late Middle Ages

CLIFFORD BOB, Associate Professor, Political Science, Duquesne University
Globalizing the Right Wing: Conservative Activism and World Politics

SUSAN LESLIE BOYNTON, Associate Professor, Historical Musicology, Columbia University
Silent Music: Medieval Ritual and the Construction of History in Eighteenth-Century Spain

WILLIAM C. CARROLL, Professor, English Literature, Boston University
The Tragedy of Succession: Shakespeare in History

JENNIFER COLE, Associate Professor, Anthropology, University of Chicago
Sex and Salvation: Youth, Families, and the Intimate Politics of Social Change in Madagascar

LISA H. COOPER, Assistant Professor, English Literature, University of Wisconsin, Madison
Crafting Narratives: Artisans, Authors, and the Literary Artifact in Late Medieval England

JACOB P. DALTON, Assistant Professor, Religious Studies, Yale University
Professor Dalton has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Liberating Demons: Violence in the Tibetan Assimilation of Buddhism

PENELOPE DAVIES, Associate Professor, Art History, University of Texas, Austin
Art and Persuasion in Republican Rome

KATIA DIANINA, Assistant Professor, Slavic Languages and Literatures, University of Virginia
Professor Dianina has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
The Rise of a National Culture: The Visual Arts and the Press in Imperial Russia

MARY ANN DOANE, Professor, Modern Culture and Media, Brown University
"Bigger Than Life": The Close-up and Scale in the Cinema

BENJAMIN ELMAN, Professor, East Asian Studies, Princeton University
Professor Elman's fellowship is supported in part by the Frederic E. Wakeman, Jr. Fund for Chinese History.
The Intellectual Impact of Late Imperial Chinese Classicism, Medicine, and Science in Tokugawa Japan: Reconsidering Sino-Japanese Cultural History, 1700-1850

MELVIN PATRICK ELY, Professor, History and Black Studies, College of William and Mary
A Horrible Intimacy: Whites and Enslaved Blacks in Old Virginia

BOGAC ERGENE, Associate Professor, History, University of Vermont
Professor Ergene has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Class, Court, and Justice in the Ottoman Empire, 1685-1794

EMILY C. FRANCOMANO, Assistant Professor, Spanish, Georgetown University
Afterlives of the Spanish Sentimental Romances: Transmissions and Translations

ALISON F. FRANK, Assistant Professor, History, Harvard University
Healthy Environments, Environmental Health: The Relationship between Clean Air, Divine Landscapes, and Economic Development in the European Alps

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

JOANNE B. FREEMAN, Professor, History, Yale University
 Professor Freeman has been awarded a joint ACLS/New York Public Library Fellowship.
"The Field of Blood": The Culture of Congress in Antebellum America

DAVID A. FRICK, Professor, Slavic Languages and Literatures, University of California, Berkeley
Kith, Kin, and Neighbors: The Community of Confessions in Seventeenth-Century Vilnius

WILLIAM O. GARDNER, Assistant Professor, Japanese Language, Literature, and Culture, Swarthmore College
 Professor Gardner has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Virtual Japan: Media, Architecture, and Contemporary Fiction

ALAN H. GOLDMAN, Professor, Philosophy, College of William and Mary
Reasons from Within: A Subjectivist Account of Practical Reasons

LEI GUANG, Associate Professor, Political Science, San Diego State University
Justice at the Margin: Aggrieved Citizens, Nervous Officials, and the Making of Petitions as a Political Institution in China

MATTHEW C. GUTMANN, Associate Professor, Anthropology, Brown University
Iraq Veterans in Dissent, Masculine Loyalties in Contention: Epiphanies among the Troops

JANET GYATSO, Professor, Buddhist Studies, Harvard University
Medicine and Religion at the Apogee of the Tibetan Buddhist State

SUSAN ASHBROOK HARVEY, Professor, Religious Studies, Brown University
Teaching Women: Biblical Women and Women's Choirs in Syriac Tradition

DAVID A. HOLLINGER, Professor, History, University of California, Berkeley
The Children of Missionaries and the American Encounter with the non-European World, 1930–1980

JON D. HOLTZMAN, Assistant Professor, Anthropology, Western Michigan University
 Professor Holtzman has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Killing Your Neighbors: Friendship, Violence, and Identity in Northern Kenya

MARIE A. KELLEHER, Assistant Professor, History, California State University, Long Beach
The Measure of Woman: Law and Female Identity in Medieval Spain

CYNTHIA J. KLESTINEC, Assistant Professor, History of Science, Renaissance Literature, Miami University
 (Dr. Klestinec was Assistant Professor, History of Science, Renaissance Literature at Georgia Institute of Technology at the time of the award.)
Strong Hands, Clean Words: Renaissance Surgery and Its Patients

PAUL A. KRAMER, Associate Professor, History, University of Iowa (Dr. Kramer was Associate Professor, History, University of Michigan, Ann Arbor at the time of the award.)
Migration, Citizenship, and Empire in the Interwar Pacific

LEAH KRONENBERG, Assistant Professor, Classics, Rutgers University, New Brunswick
Gods and Monsters: Roman Representations of Epicureanism

MARJORIE LEVINE-CLARK, Associate Professor, History, University of Colorado, Denver
"So Much Honest Poverty": Gender, Work, and Welfare Liability in England, 1870–1930

MANDANA LIMBERT, Assistant Professor, Anthropology, City University of New York, Queens College
Oman, Zanzibar, and the Politics of Becoming Arab

HOWARD P. LOUTHAN, Associate Professor, History, University of Florida
Making Catholicism Cosmopolitan: Italy and the Transformation of Early Modern Central Europe

LIISA HELENA MALKKI, Associate Professor, Anthropology, Stanford University
Figuring the Human, Moralizing World Order

STEPHEN A. MARINI, Professor, Religion, Wellesley College
American Reformation: Religious Culture in the Revolutionary Era, 1750–1790

PATCHEN MARKELL, Associate Professor, Political Science, University of Chicago
The Architecture of "The Human Condition"

GARY J. MARKER, Professor, History, State University of New York, Stony Brook
Mazepa and the Preachers: Ukrainian Clergy and the Discourse of "Russia" in the Early Eighteenth Century

STEPHAN F. MIESCHER, Associate Professor, History, University of California, Santa Barbara
Akosombo Stories: The Volta River Project, Modernity, and Nationhood in Ghana

**2007 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

MAUREEN C. MILLER, Professor, History, University of California, Berkeley
Clerical Clothing and Priestly Authority in Medieval Rome, 800–1200

CAITLIN MURDOCK, Assistant Professor, History, California State University, Long Beach
Changing Places: Mobilizing Society, Culture, and Territory in Central Europe's Borderlands, 1870–1938

JULIA KILLIN MURRAY, Professor, Art History, University of Wisconsin, Madison
Professor Murray has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Mysteries of Kongzhai: Relic, Representation, and Ritual at a Southern Shrine to Confucius

MOSES EBE OCHONU, Assistant Professor, African History, Vanderbilt University
Professor Ochonou has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Colonial Meltdown: Northern Nigeria in the Great Depression

SHOBITA PARTHASARATHY, Assistant Professor, Science and Technology Studies, University of Michigan, Ann Arbor
Crisis at the Patent Office: Rethinking Governance of Biotechnology in the United States, Europe, and on the Global Stage

ALLYSON M. POSKA, Professor, History, University of Mary Washington
Professor Poska has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Iberian Regionalism and the Formation of Gender Norms in Colonial Spanish America: An Examination of the Gender Expectations of Galician Immigrants to Buenos Aires During the Eighteenth Century

COREY ROBIN, Associate Professor, Political Science, City University of New York, Brooklyn College
The Varieties of Counterrevolutionary Experience: An Intellectual History from the English Civil War to the Bush Administration

ELLEN B. ROSENMAN, Professor, English Literature, University of Kentucky
Fictions of Belonging: Penny Dreadfuls and the Victorian Working Class Imagination, 1840–1870

NERINA RUSTOMJI, Assistant Professor, History, Saint John's University (NY)
The Politics of Female Companions (Houris) of Islamic Paradise in Contemporary American, European, and Muslim Discourse

KENNETH P. SERBIN, Associate Professor, History, University of San Diego
Revolutionary Lives: The Epic of Brazil's Resistance Fighters

EVIE SHOCKLEY, Assistant Professor, English, Rutgers University, New Brunswick
Renegade Poetics: Black Aesthetics and Formal Innovation in African American Poetry

DAVID J. SILVERMAN, Assistant Professor, History, George Washington University
Professor Silverman has been designated the ACLS/Oscar Handlin Fellow in American History.
Brothertown: American Indians and the Problem of Race

JOSEF STERN, Professor, Philosophy, University of Chicago
Moses Maimonides' Skeptical Philosophy: The Matter and Form of The Guide of the Perplexed

ANDREW F. STEWART, Professor, History of Art and Classics, University of California, Berkeley
The Persian Invasions of Greece and the "Classical Revolution" in Greek Art: A Reappraisal

PAUL HENRY STUDTMANN, Assistant Professor, Philosophy, Davidson College
The Foundations of Aristotle's Categorical Scheme

L. CAROL SUMMERS, Professor, History, University of Richmond
A Family Politics: Popular Activism in Late Colonial Buganda [Uganda]

KIRSTEN SWINTH, Associate Professor, History, Fordham University
Bringing Home the Bacon and Frying It Up Too: A Cultural History of the Working Mother in America, 1950–2000

NHUNG TUYET TRAN, Assistant Professor, History, University of Toronto
Vietnamese Women at the Crossroads of Southeast Asia: Gender, State, and Society in the Early Modern Period

ARLEEN MARCIA TUCHMAN, Associate Professor, History, Vanderbilt University
Diabetes: A Cultural History

KENNETH P. WINKLER, Professor, Philosophy, Yale University
(Dr. Winkler was Class of 1919 Professor of Philosophy, Wellesley College at the time of the award.)
"All is Revolution in Us": Personal Identity in Eighteenth-Century British Philosophy

JAMES WINN, Professor, English, Boston University
Queen Anne Style: An Interdisciplinary History of British Culture, 1702–1714

MARJORIE C. WOODS, Professor, History of Architecture and Urbanism, Cornell University
Women Architects in India and Sri Lanka: Crafting a Modernism for the Nation-State, 1930s to Present

LEILA C. ZENDERLAND, Professor, American Studies, California State University, Fullerton
Yale's Seminar on the Impact of Culture and Personality and Its Legacies

**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 FELLOWSHIP PROGRAM

DIANA K. DAVIS, Assistant Professor, Geography, University of Texas, Austin
Imperialism and Environmental History in the Middle East

CIAN DORR, Assistant Professor, Philosophy, University of Pittsburgh
Reality and Quantum Mechanics

OMNIA EL SHAKRY, Assistant Professor, History, University of California, Davis
Divine Governance: Islam, Modernity, and the Construction of Selfhood in Twentieth Century Egypt

KATHERINE E. HOFFMAN, Assistant Professor, Anthropology, Northwestern University
Mirror of the Soul: Language, Islam, and Law in French Native Policy of Morocco (1912–1956)

YONGLIN JIANG, Assistant Professor, History, Oklahoma State University
Negotiating Justice: Local Adjudication and Social Change in Late Imperial China

AMALIA DEBORAH KESSLER, Associate Professor, Law and History, Stanford University
American Exceptionalism and the Forgotten Tradition of Equity, 1814–1912

JENNIFER LACKEY, Associate Professor, Philosophy, Northwestern University
(Dr. Lackey was Assistant Professor, Philosophy, Northern Illinois University at the time of the award.)
Learning from Words: A Linguistic Approach to the Epistemology of Testimony

MAURICE D. LEE, Assistant Professor, English, Boston University
Chance, Skepticism, and Belief in Nineteenth-Century American Literature

JOSEPH MASCO, Assistant Professor, Anthropology, University of Chicago
The Nuclear Present: Constituting the “WMD” in the War on Terror

BARBARA MONTERO, Assistant Professor, Philosophy, City University of New York, Graduate Center and College of Staten Island
Proprioception and the Poetry of Motion: The Role of Bodily Awareness in Art and Action

SIANNE NGAI, Associate Professor, English and American Literature, University of California, Los Angeles
(Dr. Ngai was Assistant Professor, English, Stanford University at the time of the award.)
Poetry in the Expanded Field

EVA M. VON DASSOW, Assistant Professor, Ancient Near Eastern History, University of Minnesota, Twin Cities
Freedom and Rights in the Ancient Near East

Funded by
The Andrew W. Mellon
Foundation

FREDERICK BURKHARDT RESIDENTIAL FELLOWSHIPS FOR RECENTLY TENURED SCHOLARS

DAINA RAMEY BERRY, Associate Professor, History, Michigan State University
Appraised, Bartered, and Sold: The Value of Human Chattels, 1790–1865

GAURAV DESAI, Associate Professor, English, Tulane University
Post-Manichean Aesthetics: Africa and the South Asian Imagination

MARIAN FELDMAN, Associate Professor, Near Eastern Art History, University of California, Berkeley
Luxury Arts, Literature, and Memory: The Construction of a “Golden Age” in the Mediterranean and Near East, 1200–600 BCE

2007 FELLOWS AND GRANTEES OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED

- SARAH E. FRASER, Associate Professor, Chinese Art History, Northwestern University
What is Chinese About Chinese Art? Archaeology, Politics, and Identity in Republican China, 1928–1947
- HANNIBAL HAMLIN, Associate Professor, English Literature, Ohio State University (Columbus campus)
(Dr. Hamlin was at the University's Mansfield campus at the time of the award.)
Shakespeare and Biblical Culture: A Study of Biblical Allusion in Shakespeare's Plays
- MARTIN HARRIES, Associate Professor, English, New York University
Theater after Film
- SABA MAHMOOD, Associate Professor, Social and Cultural Anthropology, University of California, Berkeley
Defining the Secular in the Modern Middle East
- LOUISE MEINTJES, Associate Professor, Ethnomusicology, Duke University
The Unwavering Voice and Disintegrating Body: Zulu Song and Dance in a Time of AIDS
- PAULA A. MICHAELS, Associate Professor, Russian and Soviet History, University of Iowa
Good Girls and Their Helpful Husbands: A Transnational History of the Lamaze Method of Childbirth Preparation, 1930–1980
- ROBERT O. SELF, Associate Professor, History, Brown University
The Politics of Gender and Sexuality in the United States from Watts to Reagan
- GIDEON D. YAFFE, Associate Professor, Philosophy and Law, University of Southern California
Trying and Attempted Crimes

Funded by
The Andrew W. Mellon
Foundation

ACLS DIGITAL INNOVATION FELLOWSHIP PROGRAM

- JOHN M. FLOWER, Director, Chinese Studies and Global Initiatives, Sidwell Friends School
(Dr. Flower was Associate Professor, History, University of North Carolina, Charlotte at the time of the award.)
Moral Landscape in a Sichuan Mountain Village: A Digital Ethnography of Place
- ANNE SARAH RUBIN, Associate Professor, History, University of Maryland, Baltimore County
Through the Heart of Dixie: Sherman's March and America Mapping Memory
- PATRICIA SEED, Professor, History, University of California, Irvine
The Development of Mapping on the West and South Coasts of Africa by Portuguese Navigators and Cartographers, 1434–1504
- WILLIAM G. THOMAS, Professor, History, University of Nebraska, Lincoln
Railroads and the Making of Modern America
- YURI TSIVIAN, Professor, Film, University of Chicago
Cinematics: An Open-Access Interactive Website Designed to Collect, Store, and Process Scholarly Data about Film Editing Across the History of Cinema

Funded by
The Andrew W. Mellon
Foundation

MELLON / ACLS EARLY CAREER FELLOWSHIP PROGRAM

DISSERTATION COMPLETION FELLOWSHIPS

- ANGELICA JIMENA AFANADOR PUJOL, Doctoral Candidate, Art History, University of California, Los Angeles
The Politics of Ethnicity: Reimagining Indigenous Identities in Sixteenth-Century Michoacán, Mexico
- JONATHAN SHAPIRO ANJARIA, Doctoral Candidate, Anthropology, University of California, Santa Cruz
Unruly Streets: Public Space, Urban Governance, and the Crisis of Postcoloniality in Mumbai, India
- KEVIN M. BARTIG, Doctoral Candidate, Musicology, University of North Carolina, Chapel Hill
Composing for the Red Screen: Sergei Prokofiev's Film Music
- JESSICA VANTINE BIRKENHOLTZ, Doctoral Candidate, South Asian Languages and Cultures, University of Chicago
The Svasthani Vrata Katha Tradition: Translating Self, Place, and Identity in Hindu Nepal
- CLAYTON D. BROWN, Doctoral Candidate, History, University of Pittsburgh
Making the Majority: Defining Han Identity in Chinese Ethnology and Archaeology

NOAH BUTLER, Doctoral Candidate, Anthropology, Northwestern University
Followers of the Marabout: Spiritual Hierarchy and the Economy of Knowledge in a Muslim Pilgrimage Center in Niger

MELISSA K. BYRNES, Doctoral Candidate, History, Georgetown University
French Like Us?: Municipal Policies and North African Migrants in the Parisian Banlieues, 1945–1975

PHILLIP E. CASH CASH, Doctoral Candidate, Anthropology and Linguistics, University of Arizona
Language Documentation and Use in Nez Perce and Sahaptin, Two Endangered Language Communities

ANITA S. CHARI, Doctoral Candidate, Political Science, University of Chicago
The Reification of the Political: Critical Theory and the Possibility of Politics

KUSHANAVA CHOUDHURY, Doctoral Candidate, Political Science, Yale University
Superfluous People

ADAM CLULOW, Doctoral Candidate, History, Columbia University
Mercenaries, Pirates, and Trade: Tokugawa Japan and the Dutch East India Company

CATHERINE CORSON, Doctoral Candidate, Environmental Science, Policy, and Management, University of California, Berkeley
Revealing the “All-Powerful Development Machine”: The International Politics Behind Saving Madagascar’s Biodiversity

VALERIA DE LUCCA, Doctoral Candidate, Musicology, Princeton University
The Colonnas and Music Patronage in Rome, Venice, and Naples, 1659–1689

KENNETH EASWARAN, Doctoral Candidate, Logic and the Methodology of Science, University of California, Berkeley
The Foundations of Conditional Probability

JESSE FERRIS, Doctoral Candidate, Near Eastern Studies, Princeton University
Egypt, the Cold War, and the Civil War in Yemen, 1962–1967

CHARLES R. FOY, Doctoral Candidate, History, Rutgers University, New Brunswick
Ports of Slavery, Ports of Freedom: How Slaves Used Northern Seaports’ Maritime Industry to Escape and Create Transatlantic Identities, 1713–1783

MEGAN H. GLICK, Doctoral Candidate, American Studies, Yale University
Infrahumanisms: Race, Nation, and the Moral Economy of Embodiment in Twentieth-Century U.S. Culture

JOHN R. HARPER, Doctoral Candidate, History, University of Wisconsin, Madison
Revolution and Conquest: Politics, Violence, and Social Change in the Ohio Valley, 1768–1795

ERIN LOUISE HASINOFF, Doctoral Candidate, Anthropology, Columbia University
Material Burma: The Missionary Exhibit and Its Object Resonances

JARED WINSTON HICKMAN, Doctoral Candidate, English, Harvard University
Black Prometheus: Primitives, Pragmatists, and the Pluralistic Universe of Atlantic Radicalism

KATHLEEN A. HOLSCHER, Doctoral Candidate, Religion, Princeton University
Habits in the Classroom: A Court Case Regarding Catholic Sisters in New Mexico

IZA R. HUSSIN, Doctoral Candidate, Political Science, University of Washington
The Politics of Islamic Law: Colonial Power, Local Authority, and the Negotiated Muslim State

ISKRA ISKROVA, Doctoral Candidate, Linguistics, Indiana University, Bloomington
Prosody and Intonation in Two French-Based Creoles: Haitian and Guadeloupean

JUSTIN JESTY, Doctoral Candidate, East Asian Languages and Civilizations, University of Chicago
Art and Activism in Postwar Japan: The Culture of Grassroots Democracy Between 1945 and the Early 1960s

ANNA MARIE JOHNSON, Doctoral Candidate, Religion/History, Princeton Theological Seminary
Piety and Polemics: Martin Luther’s Reform of Christian Practice, 1518–1520

RYAN T. JONES, Doctoral Candidate, History, Columbia University
Empire of Extinction: Nature and Natural History in the Russian North Pacific, 1739–1799

ANDREW W. KAHRL, Doctoral Candidate, History, Indiana University, Bloomington
Navigating an Aqueous Color Line: Race and Recreation at Bodies of Water in the U.S. South, 1890–1965

EMILY ALICE KATZ, Doctoral Candidate, Modern Jewish Studies, Jewish Theological Seminary of America
That Land Is Our Land: Israel in American Jewish Culture, 1948–1967

**2007 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

- MELISSA R. KERIN, Doctoral Candidate, History of Art, University of Pennsylvania
Re-Tracing Lines of Devotion: Religious Identities and Political Ideologies of Fifteenth- through Seventeenth-Century Western Himalayan Wall Paintings
- DEBORAH GRACE KULLY, Doctoral Candidate, History of Architecture, Massachusetts Institute of Technology
Speculating on Architecture: Morality, the New Real Estate, and the Bourgeois Apartment Industry in Late Nineteenth-Century France
- LEIGH CLAIRE LA BERGE, Doctoral Candidate, American Studies, New York University
Cultural Representations of Finance in the United States, 1901–1991
- STEVEN S. LEE, Doctoral Candidate, Modern Thought and Literature, Stanford University
Cold War Multiculturalism: The Clash of American and Soviet Models of Difference
- JONATHAN LEVY, Doctoral Candidate, American History, University of Chicago
The Ways of Providence: Capitalism, Risk, and Freedom
- ABEL LOPEZ, Doctoral Candidate, History, University of Maryland, College Park
A Beautiful Class. An Irresistible Democracy: The Formation of the Middle Class in Bogotá, Colombia, 1938–1963
- GORDON K. MANTLER, Doctoral Candidate, U.S. History, Duke University
Black, Brown, and Poor: The Poor People's Campaign and Its Legacies
- LIA REBECCA MARKEY, Doctoral Candidate, Art History, University of Chicago
The New World in Renaissance Italy: A Vicarious Conquest of Art and Nature at the Medici Court
- NATALIA MILANESIO, Doctoral Candidate, History, Indiana University, Bloomington
Mass Consumption, Working-Class Culture, and Peronism, Argentina, 1946–1955
- ISAAC S. NAKHIMOVSKY, Doctoral Candidate, Political Science, Harvard University
The Political Economy of the General Will: From Perpetual Peace to the Closed Commercial State, 1795–1800
- CATHERINE NICHOLSON, Doctoral Candidate, English Literature, University of Pennsylvania
Geographies of English Eloquence: Rhetoric, Poetics, and Place in Early Modern England
- TATIANA NIKITINA, Doctoral Candidate, Linguistics, Stanford University
The Mixing of Syntactic Categories and Language Change: Evidence from Niger-Congo Languages
- PATRICK J. O'BANION, Doctoral Candidate, History, Saint Louis University
Negotiating Penance: Sacramental Confession and Local Religious Settlements in Early Modern Spain
- JAMES STEPHEN O'CONNOR, Doctoral Candidate, History, Columbia University
Armies, Navies, and Economies in the Greek World in the Fifth and Fourth Centuries BCE
- KATHRYN E. O'ROURKE, Doctoral Candidate, History of Art, University of Pennsylvania
Building a Modern Nation: Mexico's State-Sponsored Modern Architecture, 1925–1934
- ANTJE PFANNKUCHEN, Doctoral Candidate, German Literature, New York University
When Nature Begins to Write Herself: German Romantics Read the Electrophore
- DIANA BULLEN PRESCIUTTI, Doctoral Candidate, History of Art, University of Michigan, Ann Arbor
The Visual Culture of the Central Italian Foundling Hospital, 1400–1600
- MAIA A. RAMNATH, Doctoral Candidate, History, University of California, Santa Cruz
"The Haj to Utopia": Radical Anti-Colonialisms in the South Asian Diaspora, 1915–1930
- CHRISTOPHER IZAAK ROOS, Doctoral Candidate, Anthropology, University of Arizona
Geoarchaeology of Fire and Culturally Modified Environments of the Mogollon Rim Region, East-Central Arizona
- ALAN I. ROSENFELD, Doctoral Candidate, History, University of California, Irvine
Captive to Freedom: Urban Guerrillas and the West German State in the 1970s
- HIROHISA SAITO, Doctoral Candidate, Sociology, University of Michigan, Ann Arbor
Cosmopolitan Nationalism: The Development of Transnationality in Japanese Children and Adolescents
- NOAH SALOMON, Doctoral Candidate, History of Religions, University of Chicago
Sufism, Religious Revival, and the Struggle for Islamic Modernity in Contemporary Sudan
- DANIEL SCHENSUL, Doctoral Candidate, Sociology, Brown University
Remaking an Apartheid City: State-Led Spatial Transformation in Durban, South Africa

DANIEL A. SHORE, Doctoral Candidate, English Literature, Harvard University
Milton and the Renunciation of Rhetoric

LINDSAY ADAMS SMITH, Doctoral Candidate, Anthropology, Harvard University
Subversive Genes: DNA Identification and Human Rights in Argentina

ANIA SPYRA, Doctoral Candidate, English, University of Iowa
Cosmopoetics: Multilingual Experiments in Transnational Literature

NOAH H. THOMAS, Doctoral Candidate, Anthropology, University of Arizona
Seventeenth-Century Metallurgy on the Spanish Colonial Frontier: Transformations of Technology, Value, and Identity

HELÉNA TÓTH, Doctoral Candidate, History, Harvard University
Émigrés: the Experience of Political Exile for Germans and Hungarians, 1848–1871

THERESA MARIE VENTURA, Doctoral Candidate, History, Columbia University
Empire for Reform: Progressivism, Nature, and the American Colonial State in the Philippines, 1898–1934

SARAH A. VOGEL, Doctoral Candidate, Sociomedical Sciences, Columbia University
Plastics, Politics, and Production: The Political Economy of Bisphenol A

WENSHENG WANG, Doctoral Candidate, History, University of California, Irvine
White Lotus Rebels and South China Pirates: New Perspectives on Social Crises, Political Dynamics, and Cultural Change in the Qing Empire, 1796–1810

ADRIAN CHASTAIN WEIMER, Doctoral Candidate, Study of Religion, Harvard University
Protestant Sainthood: Martyrdom and the Meaning of Sanctity in Early New England

RHIANNON N. WELCH, Doctoral Candidate, Italian Studies, University of California, Berkeley
Under the Shadow of Our Flag: Territoriality, Corporeality, and Citizenship in Italy, 1861–1936

JANELLE A. WERNER, Doctoral Candidate, History, University of North Carolina, Chapel Hill
“As Long as Their Sin is Privy”: Priests and Concubines in England, 1375–1549

SETH P. YALCIN, Doctoral Candidate, Philosophy, Massachusetts Institute of Technology
Representing Information

ELIZABETH YALE, Doctoral Candidate, History of Science, Harvard University
“Of Advices, of Proposals, of Treaties, and of All Manner of Intellectual Rarities”: Manuscript Circulation and the Formation of Scientific Knowledge in England, 1640–1700

STUART H. YOUNG, Doctoral Candidate, Religion, Princeton University
Conceiving the Indian Buddhist Patriarchs in China

Funded by the
Henry Luce Foundation

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

Postdoctoral Fellows (North American)

JOHN BELLEZZA, Visiting Scholar, Pre-Buddhist Cultural History, University of Virginia
A Comprehensive Survey of Pre-Buddhist Monuments and Rock Art in the Tibetan Upland

MITCHEL HENDRICKSON, Postdoctoral Fellow, Archaeology, University of Calgary, Canada
Angkorian Dharmasala Project: Research on Medieval Southeast Asian Transport Infrastructure

FENG LI, Assistant Professor, Early Chinese Cultural History, Columbia University
Changes in the Socioeconomic Structure of the Bronze-Age Society in the Multicultural Environment on the South Shore of the Bohai Sea

CHRISTIAN PETERSON, Teaching Fellow, Anthropological Archaeology, Washington University
Activity and Process in the Formation of Hongshan Period Chiefly Communities: Collaborative First Stage Archaeological Field Research in Liaoning Province, PRC

CRISPIN WILLIAMS, Assistant Professor, Chinese Language and Culture, University of Kansas
The Wenxian Covenant Texts: Excavation Report and Monograph

DONGYA YANG, Assistant Professor, Molecular Archaeology, Simon Fraser University, Canada
Molecular Archaeology: Archaeology-Based Research in China

**2007 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

Dissertation Fellows (North American)

STEPHEN B. ACABADO, Doctoral Candidate, Anthropological Archaeology, University of Hawaii, Manoa
An Historical Ecological Investigation of Ifugao Irrigated Terraced-Rice Agriculture and Social Organization

DEBRA GREEN, Doctoral Candidate, Archaeology, University of Illinois, Chicago
Late Holocene Geoarchaeology in the Bais-Tanjay River Basin: Landscape Change and Subsistence Strategies of Prehispanic Philippine Societies in Negros Oriental

JUE GUO, Doctoral Candidate, Early Chinese History, University of Wisconsin, Madison
Reconstructing Fourth-Century BCE Chu Religious Practices: Divination, Sacrifice, Prayer, and Healing in the Newly Excavated Baoshan Manuscripts

NAM KIM, Doctoral Candidate, Archaeology, University of Illinois, Chicago
Collaborative Archaeological Investigation of Fortification Features at Co Loa

BRYAN MILLER, Doctoral Candidate, Archaeology and History, University of Pennsylvania
Mapping Nomadic Cultures: Material Definitions of the Xiongnu Confederacy

LISA NIZIOLEK, Doctoral Candidate, Archaeology, University of Illinois, Chicago
Pottery Production in a Prehispanic Philippine Polity: An Archaeological/Geochemical Study

ZHAOYANG ZHANG, Doctoral Candidate, Legal History, University of California, Berkeley
Civil Law in Early China: The Law, Ritual, and Family

Study and Research Fellows (East Asian)

JOHAN ARIF, Lecturer, Bio-Anthropology and Zoo-Archaeology, Institute of Technology, Bandung, Indonesia
Reconstruction of Paleoenvironment of Trinil HK and Kedung Brubus Faunas in Sangiran, Central Java, Indonesia

HUI FANG, Professor, Archaeology, Shandong University, People's Republic of China
Ceramic Analysis and Social Changes in Early State of China: A Case Study of Daxinzhuang Site, Shandong

YULING HE, Assistant Research Fellow, Archaeology, Chinese Academy of Social Sciences, People's Republic of China
Ethnogenesis and Urbanization of Late Shang in Anyang

GYOUNG-AH LEE, Researcher, Archaeology, Paleoethnobotany, Seoul National University, Republic of Korea
Paleoethnobotanical Study on Early Agriculture in the Yiluo Valley, North China: Comparative Approach in Northeast Asia

XIAOLIN MA, Vice-Director, Zooarchaeology, Henan Provincial Institute of Cultural Relics and Archaeology, People's Republic of China
Subsistence Economy at a Craft Production Center in the Yiluo Valley of Central China

Jigen Tang, Professor, Archaeology, Chinese Academy of Social Sciences, People's Republic of China
A Collaborative Study of the Archaeological Materials from the "Early Shang Civilization Project" in Shangqiu, Henan, PRC

SINH VAN TRINH, Department Head, Archaeology, Institute of Archaeology, Vietnam
Comparative Study of Bronze Artifacts from the Archaeological Sites of the Metal Age in Vietnam and East Asia

JIANHUA YANG, Professor, Archaeology, Jilin University, People's Republic of China
Collaborative Study with Professor Linduff of Cultural, Political, Gendered, and Economic Identity from New and Previous Evidence from Inner Mongolia During the Warring States

XIAOLING ZHANG, Doctoral Candidate, Prehistoric Archaeology, Chinese Academy of Sciences (IVPP), People's Republic of China
Lithic Use-Wear Analysis of Chinese Upper Paleolithic Lithic Artifacts in Comparison with North American Paleo-Indian Stone Tool Assemblages

Summer Field School Scholarships (East Asian)

YANG-SEUNG JEONG, Graduate Student, Physical Anthropology/Paleopathology/Forensic Osteology, Seoul National University, Republic of Korea

Training in the Analysis Technique for Skeletal Remains

PREEYANUCH JUMPROM, Archaeologist, Prehistory and History, The First Regional Office of Fine Arts, Thailand

SMU Archaeological Field School, Southern Methodist University

PIPAD KRAJAEJUN, Research Assistant, Prehistory, Highland Archaeology Project, Thailand

SMU Archaeological Field School, Southern Methodist University

Warangkana Petch-udom, Curator, Art History, Museology, Uthong National Museum, Ministry of Culture, Thailand

Maritime Archaeological Field School, University of West Florida

NARUPHOL WANGTHONGCHAICHAROEN, Research Assistant, Physical Anthropology and Bio-Archaeology, Princess Maha Chakri Sirindhorn Anthropological Center, Thailand

Paleoanthropology Field School in South Africa, Duke University, Durham

Translation Grants (East Asian)

KY-PHUONG TRAN, Senior Researcher, History of Art, Vietnam Association of Ethnic Minorities' Culture and Arts, Vietnam

A Translation of the Book The Ancient Khmer Empire by Lawrence Palmer Briggs into Vietnamese language

Advanced Training Grants (East Asian)

EUN-JIN WOO, Research Assistant, Physical Anthropology/Paleopathology/Paleodemography, Seoul National University, Republic of Korea

The Measurement of Health Using Skeletal Data: A Bioanthropological Investigation in the Im-Dang Site in Kyungsan, Korea

Funded by the Fetzer Institute
and sponsored by the Center for
Contemplative Mind in Society

CONTEMPLATIVE PRACTICE FELLOWSHIP PROGRAM

THOMAS G. ANDREWS, Assistant Professor, History, University of Colorado at Denver and Health Science Center (Dr. Andrews was Assistant Professor, History, California State University, Northridge at the time of the award.)

Animals in America: Contemplating Cultural, Moral, and Environmental Histories

KATHLEEN BIDDICK, Professor, History, Temple University

Taking Refuge: Contemplating Asylum

CAROLE CAVANAUGH, Professor, Japanese, Middlebury College

Mindfulness, Decision Making, and the Problem of Mass Destruction

STEVEN EMMANUEL, Professor, Philosophy, Virginia Wesleyan College

Contemplative Practice in the Context of Service-Learning

LEELA M. FERNANDES, Associate Professor, Political Science, Rutgers University, New Brunswick

Contemplation and Non-Violence

JACQUELINE H. FEWKES, Assistant Professor, Anthropology, Florida Atlantic University

(collaborative project with Terje Hoim)

Transforming Learning Ethnomathematics through Contemplative Practices

REBECCA KNEALE GOULD, Associate Professor, Religion and Environmental Studies, Middlebury College

Practicing for Life: Nature, Spiritual Practice, and Social Change

GURLEEN GREWAL, Associate Professor, Women's Studies, University of South Florida

Beyond Victimhood: Liberating the Past, Encountering the Present

INES HERNANDEZ-AVILA, Professor, Native American Studies, University of California, Davis

Omoteotl Moyocoyatzin and Ancient Nahuatl Contemplative Practice

2007 FELLOWS AND GRANTEES OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED

TERJE HOIM, Assistant Professor, Mathematics, Florida Atlantic University
(collaborative project with Jacqueline H. Fewkes)
Transforming Learning Ethnomathematics through Contemplative Practice

JEANNE MOSKAL, Professor, English, University of North Carolina, Chapel Hill
Mindful Passages in Travel and Travel Writing

LINDA E. PATRIK, Professor, Philosophy, Union College (NY)
Contemplative Social Ethics and Social Work Projects that Rely on Contemplative Methods

Funded by the
Henry Luce Foundation

LUCE / ACLS DISSERTATION FELLOWSHIP PROGRAM IN AMERICAN ART

HEIDI APPLGATE, Doctoral Candidate, Art History and Archaeology, Columbia University
Staging Modernism at the 1915 San Francisco World's Fair

ROBIN COWIE, Doctoral Candidate, History of Art, Yale University
The History of the Sun: Childe Hassam and American Impressionism, 1890–1910

ELIZABETH M. GAND, Doctoral Student, History of Art, University of California, Berkeley
Modern City, Wild Child: Helen Levitt's Photographs and Films

JASON DAVID LAFOUNTAIN, Doctoral Student, History of Art and Architecture, Harvard University
A History of New England Puritan Art

JESSICA LANIER, Doctoral Candidate, Bard Graduate Center for Studies in the Decorative Arts,
Design, and Culture, Bard College
Martha Coffin Derby (1783–1832): Travel, Patronage, and the Promotion of Art in the Early Republic

ANNA O. MARLEY, Doctoral Candidate, Art History, University of Delaware
Rooms with a View: Landscape Representation in Early National Domestic Interiors

SASCHA THYME SCOTT, Doctoral Candidate, Art History, Rutgers University, New Brunswick
Paintings of Pueblo Indians and the Politics of Preservation in the American Southwest

JULIA A. SIENKEWICZ, Doctoral Candidate, Art History, University of Illinois, Urbana-Champaign
*Citizenship by Design: The Creation of Identity through Art, Architecture, and Landscape
in the Early Republic*

MALKA SIMON, Doctoral Candidate, Institute of Fine Arts, New York University
The Space of Production: Brooklyn and the Creation of an Urban Industrial Landscape

LAURA E. SMITH, Doctoral Candidate, History of Art, Indiana University, Bloomington
*Obscuring the Distinctions, Revealing the Divergent Visions: Modernity and Indians in the Early Works
of Kiowa Photographer Horace Poolaw, 1925–1945*

Funded by the
National Endowment
for the Humanities

AMERICAN RESEARCH IN THE HUMANITIES IN CHINA PROGRAM

CYNTHIA J. BROKAW, Professor, History, Ohio State University
Book Culture in the Qing Frontier: Publishing in Sichuan in the Seventeenth through Twentieth Centuries

JOSHUA GOLDSTEIN, Assistant Professor, Chinese History, University of Southern California
Municipal and Regional Level Analysis of Beijing's Post-Consumer Recycling Sector

ERIC KARCHMER, Adjunct Assistant Professor, Anthropology, University of North Carolina, Chapel Hill
The Making of Chinese Medicine: The Republican Era Encounter with Western Medicine

STEVEN B. MILES, Assistant Professor, Chinese History, Washington University
Riverine Diaspora: Cantonese in the West River Basin, 1576–1885

MICHELLE YEH, Professor, Literature, University of California, Davis
Fragrant Songs: Scent Culture in Medieval China

YING ZHU, Associate Professor, Cinema Studies, City University of New York, College of Staten Island
*The Historical, Cultural, and Pedagogical Legacy of Sun Mingjin's Documentary Film Practice in China
and Beyond*

Funded by the
Li Foundation

CHINESE FELLOWSHIPS FOR SCHOLARLY DEVELOPMENT

FENG DENG, Associate Professor, College of History and Culture, Northeast Normal University
For work with Thomas Alan Schwartz, Professor, History, Vanderbilt University
The Amistice Negotiations During the Korean War: The First Direct Dialogue Between China and the United States—A Comprehensive Study of the Chinese, Soviet, and American Archival Literature

LIHONG DU, Assistant Researcher, Institute of Modern History, Chinese Academy of Social Science
For work with Marta Hanson, Assistant Professor, History of Medicine, Johns Hopkins School of Medicine
From American Public Health Education to the Construction of Peking Public Health Administration

YINGKUN LU, Professor, School of Film and Television Arts, Communication University of China
For work with Andrea Goldman, Assistant Professor, History, University of Maryland
Toward a Cultural History of Luntan Opera in the Qing Dynasty

YONG WANG, Director, Center for Japan Studies, Zhejiang Gongshang University
For work with Wiebke Denecke, Assistant Professor, Asia and Middle Eastern Cultures, Barnard College
The East Asian Book Road and the Development of Sino-Japanese Poetry

FENGXIAN XU, Associate Professor, Institute for the History of Natural Sciences, Chinese Academy of Sciences
For work with David Pankenier, Professor, Modern Languages and Literature, Lehigh University
The Natural Calendrical Systems in Late Shang and Western Zhou in Comparison with Other Ancient Civilizations

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

NEW PERSPECTIVES IN CHINESE CULTURE AND SOCIETY

EUGENE COOPER, Visiting Fellow/Professor, Anthropology, Princeton University
Planning meeting on "Temples in Rural China," Princeton University, Princeton, NJ, May 13, 2007

JOSHUA FOGEL, Professor, History, York University
Conference on "The Role of Japan in the Institutional Development of Modern Chinese Art,"
National Palace Museum, Taipei, Taiwan, Republic of China, October 19–21, 2007

WALTER SCHEIDEL, Professor, Classics, Stanford University
Conference on "State Power and Social Control in Ancient China and Rome," Stanford University, Stanford, CA, December 2007

WENDY SWARTZ, Assistant Professor, East Asian Languages and Cultures, Columbia University
Conference on "Early Medieval China: A Sourcebook," Columbia University, New York, NY, November 2007

XIAOBING TANG, Professor, East Asian Languages and Cultures, University of Southern California
Workshop on "Scenes and Visions: Approaches to Twentieth-Century Chinese Visual Culture,"
University of Southern California, Los Angeles, CA, April 6–7, 2007

MARGARET YEE KIM WOO, Professor, School of Law, Northeastern University
Workshop on "Chinese Justice: Civil Dispute Resolution in Post-Reform China," Fairbank Center, Harvard University, Boston, MA, Fall 2007

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

SOUTHEAST EUROPEAN STUDIES PROGRAM

Dissertation Fellows

KATHERINE ANN CARL, Doctoral Candidate, Art History and Criticism, State University of New York, Stony Brook
Relay in Experimental Art Practice in 1960s and 1970s Yugoslavia

ROBERT CHRIS DAVIS, Doctoral Candidate, Modern History, Oxford University
Narrating the Past: Constructing a National History of the Romanian Csangos

ANTHONY GLOCKE, Doctoral Candidate, History, University of Maryland, College Park
Jointly Administering the Balkans: Habsburg Local Government and Ethnic Politics in Bosnia-Herzegovina and Dalmatia, 1878–1914

**2007 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

STEFKA D. HADJIANDONOVA, Doctoral Student, History, Northwestern University
Bulgaria's Ethnic Turks in Politics and Civil Society, 1923–1944

KATE MEEHAN PEDROTTY, Doctoral Candidate, History, University of Illinois, Urbana-Champaign
Marketing the Socialist Country: Tourism and Yugoslav Identity, 1950–1991

BESNIK PULA, Doctoral Candidate, Sociology, University of Michigan, Ann Arbor
Harnessing Tradition: Customary Law and State-Formation in Albania, 1919–1945

EMILIA A. ZANKINA, Doctoral Candidate, Security and Intelligence and International Development,
University of Pittsburgh
*Transformation of the Bulgarian Political Elite in the Period of Transition (1988–1995): Challenges,
Strategies, and Fate of the Communist Elite*

Postdoctoral Fellows

STEPHEN F. CROWLEY, Associate Professor, Politics, Oberlin College
East European Labor, Varieties of Capitalism, and the Future of the European Social Model

VASILIKI NEOFOTISTOS, Assistant Professor, Social Anthropology, State University of New York, Buffalo
Collective Memory and Reconciliation in the Republic of Macedonia

MARY CATHERINE NEUBURGER, Assistant Professor, History, University of Texas, Austin
The Smell of Smoke and Roses: Inhaling Modernity in Bulgaria, 1878–1989

ANDREA STERK, Associate Professor, History, University of Florida
Christianizing Southeastern Europe

Conference Grants

SNJEZANA BUZOV, Assistant Professor, History and Literature of the Ottoman Empire, Ohio
State University
Conversion to Islam and Islamization in the Early Ottoman Balkans, Sarajevo, Bosnia and Herzegovina,
May 15–18, 2008

VICTOR A. FRIEDMAN, Professor and Director, Balkan and Slavic Linguistics, University of Chicago
Critical Spaces of Hope, University of Chicago, Fall 2008

KAZIMIERZ M. SLOMCZYNSKI, Professor, Sociology, Ohio State University
Sociological Surveys of Public Opinion in Southeast Europe, University Babes-Bolyai, Cluj-Napoca,
Romania, September 10–13, 2007

Travel Grants

MICHAEL LESLIE GALATY, Associate Professor, Anthropology, Millsaps College
Cultural Resource Management in Southeast Europe: The Example of Albania, Annual Meeting of the
European Association of Anthropologists, Zagreb, Croatia

SOFIA KALO, Graduate Student, Sociocultural Anthropology, University of Massachusetts, Amherst
Urban Identity, Power and Space, Visions in Flux: Visual Art in Post-Socialist Albania, Tirana, Albania

GEORGE MITREVSKI, Associate Professor, Russian/Slavic Studies, Auburn University
On the Classification of Macedonian Proverbs in an Electronic Database, Fourteenth International
Congress of Slavists, Ohrid, Macedonia

KIRIL P. PETKOV, Assistant Professor, Pre-Modern Mediterranean History, University of Wisconsin,
River Falls
*Performance and Performers in the Eastern Mediterranean, Conversion and Resistance: Performance in
the Sixteenth and Seventeenth Century Bulgarian Lives of “New Saints,”* Bogazici University,
Istanbul, Turkey

JAMES E. WALLER, Professor, Genocide Studies/Social Psychology, Whitworth University
Becoming Evil: Perpetrators of Ethnic Cleansing in the Former Yugoslavia, International Association
of Genocide Scholars, Sarajevo, Bosnia and Herzegovina

ANDRIA K. WISLER, Doctoral Candidate, Comparative and International Education/Philosophy, Columbia University
The Philosophical Foundations of Peace Education in Post-Yugoslav Higher Education, Thirteenth World Congress of Comparative Education Societies, Sarajevo, Bosnia-Herzegovina

Summer Language Training Grants to Individuals

SAMUEL D. ALBERT, Lecturer, Art History, Bard Graduate Center for Studies in the Decorative Arts, Design and Culture
To study Romanian at the Centre for International Cooperation, Babes-Bolyai University, Romania

JUSTIN ALLEN BLAIR, Independent Scholar
To study Romanian at Indiana University

REBECCA J. CRUISE, Doctoral Student, International Relations/Comparative Politics, University of Oklahoma
To study Romanian at the Bridge Language Study House, Cluj-Napoca, Romania

SHIRLEY J. GEDEON, Associate Professor, Economics, University of Vermont
To study Bosnian at Indiana University

MICHAEL J. HALLIDAY, Doctoral Student, Modern Europe, State University of New York, Buffalo
To study Croatian at the University of Pittsburgh Summer Language Institute

NICHOLAS C. HERSH, Doctoral Candidate, Socio-Cultural Anthropology, New York University
To study Croatian at the University of Pittsburgh Summer Language Institute

TERESA M. JANEVIC, Doctoral Student, Epidemiology, Columbia University
To study Bosnian-Croatian-Serbian at the Azbukum Center for Serbian Language and Culture, Belgrade, Serbia

JENNIFER M. KATANIC, Graduate Student, Art History, City University of New York, Graduate Center
To study Serbian at the Summer School of Serbian Language and Culture, Valjevo, Serbia

IAN R. MACMILLEN, Doctoral Student, Anthropology of Music, University of Pennsylvania
To study Croatian at the University of Pittsburgh Summer Language Institute

MENTOR MUSTAFA, Doctoral Candidate, Anthropology, Boston University
To study Albanian at the University of Tirana, Albania

CHARLES D. SABATOS, Visiting Assistant Professor, Comparative Literature, Oberlin College
To study Bulgarian at the Summer Seminar of Bulgarian Language and Culture, Sofia University, Bulgaria

ZACHARY DREW SCOTT, Graduate Student, Eurasian, Russian, and East European Studies, Georgetown University
To study Romanian at the Bridge Language Study House, Cluj-Napoca, Romania

DANICA J. WILLIS, Adjunct Instructor, Anthropology, Davenport University, Baker College
To study Bosnian-Croatian-Serbian at the University of Pittsburgh Summer Language Institute

Funded by the
Carnegie Corporation
of New York

ACLS HUMANITIES PROGRAM IN BELARUS, RUSSIA, AND UKRAINE

Short-term Grants for Projects in the Humanities

BELARUS

SIARHEI KAVALIYOU, Belarus State University, Minsk, Belarus
Multilingual Literature in the Grand Duchy of Lithuania in the Renaissance

IHAR KLIMAU, Belarusian University of Culture, Minsk, Belarus
Belarusian and Ukrainian Catechisms of the Sixteenth to the Eighteenth Century: Their Language and Textual Interrelations in the European Context

ELENA NICHIPORCHIK, Skorina Gomel State University, Gomel, Belarus
Axiological Picture of the World in Proverbs: Typological Regularities in Linguistic Expression of Normative Values

**2007 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

NATALIA SLIZH, Institute of Law, Grodno, Belarus
Noble Marriage in the Grand Duchy of Lithuania: Conditions for Entering into Marriage and for Divorce

VIKTAR ZHYBUL, *Rodnaje slova Journal*, Minsk, Belarus
Life and Creative Activities of Pauliuk Shukajla (1904–1939)—Belarusian Poet, Prose Writer, Literary Critic, and Cinema Scholar

RUSSIA

IRINA AIZIKOVA, Tomsk State University, Tomsk, Russia
Problems in the Study and Critical Edition of V.A. Zhukovskiy's Prose Works

MARGARITA ASTOYANTS, Rostov-on-Don State Pedagogical University, Azov, Russia
Social Exclusion of Orphans in Russian Society: Analysis of Ideology and Practice in the Soviet and Post-Soviet Periods

VERA ASTVATSATUROVA, St. Petersburg State University, St. Petersburg, Russia
Documents of V. Zhirmunsky's (1891–1971) Archive. Diaries of 1903–06. Correspondence of 1910–1945. Preface, Texts, and Commentary

LIUBOV BADMAYEVA, Institute of Mongolian, Buddhist and Tibetan Studies, Ulan-Ude, Russia
Organization of the Electronic Corpus of Buryat Texts (Establishing Principles of Lemmatization and Morphological Tagging)

NADEZHDA BAYZHANOVA, Institute of Philology, Novosibirsk, Russia
A Study of the System of Moral and Ethical Values and Conceptual Stereotypes in Altai Proverbs

ALEKSANDRA IPPOLITOVA, State Museum-Estate "Arkhangelskoe," Moscow, Russia
The Evolution and Transformation of "Natural-Science" Notions in Russian Hand-Written Herbals from the Seventeenth to the Early Twentieth Century

MARIA KOROGODINA, Library of Russian Academy of Sciences, St. Petersburg, Russia
A Comparison of Confessional Texts for the Russian Elite with Didactic Literature to Determine the Sources and Authors of Confessional Texts

NATALIYA KOZLOVA, Lomonosov Moscow State University, Moscow, Russia
The Wretched, Destitute, and Crippled Inhabitants of Moscow in the Eighteenth Century

YULIA LYSENKO, Altay State University, Barnaul, Russia
Missionary Activity of the Russian Orthodox Church in Kazakhstan During the Colonial Period (Eighteenth to Early Twentieth Century)

IRINA LYUTER, Vavilov Institute of the History of Natural Sciences and Technology, Moscow, Russia
Metaphysical Foundations, Methodological Complexities and Textual Peculiarities of Arabic Geometry (Thirteenth to Fourteenth Centuries)

OLGA MALINOVA, Institute of External Economic Relations, Economy, and Law, St. Petersburg, Russia
A Study of the Formation of a Soviet World Outlook by a Soviet Citizen, a Woman of the Intelligentsia (Based on a Family Archive)

EKATERINA MELNIKOVA, European University at St. Petersburg, Oral History Center, St. Petersburg, Russia
The Categories of "Oral," "Written" and Social Imagery: The History of the Concepts Within the Humanities (Nineteenth to Twentieth Centuries)

LIUDMILA NOVIKOVA, Lomonosov Moscow State University, Moscow, Russia
Rebellious Borderland: Nationalism, Regionalism, and Revolutionary Politics in the Russian North, 1905–1929

ALEXANDER OSIPOV, Memorial Society, Moscow, Russia
The Movement of Deported Meskhetians Demanding Repatriation to Georgia Under Soviet Rule (1950s–1980s): Phantom or Consolidation of an Ethnic Group?

ALEKSANDR PEVNOV, Institute for Linguistic Studies, St. Petersburg, Russia
Comprehensive Jurchen Vocabulary: Phonoverification, Reconstruction, and Chinese Transcription of All Known Jurchen Words

YULIA PRIKAZCHIKOVA, GPScom, Izhevsk, Russia
Redaction of Historical Narratives of Finno-Ugrian and Russian Peoples Inhabiting the Vyatka River Region. Archival, Museum, And Field Data from the Late Nineteenth to the Early Twentieth Century

- BULAT RAKHIMZYANOV, Kazan State University, Kazan, Russia
Muslim Uluses of Muscovy: Religious Tolerance of the Steppe, Fifteenth to Sixteenth Centuries
- ALEXEY SIRENOV, St. Petersburg State University, St. Petersburg, Russia
The Textological And Ideological Influence of the "Book Of Degrees" on Russian Historiography, Sixteenth to Eighteenth Centuries
- SOFIA TCHOUIKINA, Center for Independent Social Research, St. Petersburg, Russia
Cultural Heritage and the Politics of Memory in Contemporary Russia
- OLGA TOGOEVA, Institute of Universal History, Moscow, Russia
Woman in Power in the Middle Ages and Modern Times
- ELENA TRUBINA, Gorky Ural State University, Ekaterinburg, Russia
The Symbolic Economy of Post-Soviet Cities: Changing Cultures and Professional Practices
- ANASTASIA USOVA, Institute of Countries of Asia and Africa, Moscow, Russia
History of the Chinese, Manchurians, and Dahurs of the Trans-Zeya Area Who Lived in Russian Territory from 1858 to 1900
- VERA USTYUGOVA, Perm State University, Perm, Russia
Translating the Ideals of Modernism into the Life of a Provincial Capital of the Beginning of the Twentieth Century: Researched through Early Silent Films
- ILYA ZAYTSEV, Institute of Oriental Studies, Moscow, Russia
Combined and Annotated Catalogue of the Turkish Manuscripts in Moscow Collections (Libraries, Museums, and Archives)
- SERGEY ZENKIN, Russian State University for the Humanities, Moscow, Russia
An "Analytica" of the Sacred in Modern Culture
- MIKHAIL ZMEEV, Korolenko Glazov State Pedagogical University, Glazov, Russia
Provincial Medicine and Folk Superstitions: The Mutual Cultural Influences at the Turn of the Nineteenth to Twentieth Centuries

UKRAINE

- PETRO BILOUSENKO, Zaporizhzhia National University, Zaporizhzhia, Ukraine
The Dynamics of Confixal Derivation of the Ukrainian Noun
- ANDRIJ BOVGYRIA, Institute of History of Ukraine, Kyiv, Ukraine
Documents of Institutions of Political Surveillance in the Russian Empire from the Late Seventeenth to Eighteenth Century as a Source of Ukrainian History (Preobrazhensky Department, Secret Chancellery, And Secret Department of the Senate)
- VIKTORIA KONSTANTINOVA, Berdyansk State Pedagogical University, Berdyansk, Ukraine
The Phenomenon of Perception of Urban Processes in Village Traditions
- IGOR LYMAN, Berdyansk State Pedagogical University, Berdyansk, Ukraine
The Transformation of Religiosity in the Population of A Multicultural Region
- ELMIRA MURATOVA, Vernadsky Tavrida National University, Simferopol, Ukraine
Characteristics of Islam's Development in Crimea under Russian Domination (1783–1917)
- ANDRIY PORTNOV, Institute of European Studies, Kyiv, Ukraine
To Be an Historian in a Totalitarian State: Models of Survival and Collaboration (Dnipropetrovsk Scientific Community, 1917–1939)
- KATHERYNA ROMANOVA, Center of Investment Management, Kyiv, Ukraine
Mass Self-Immolations among Old Believers: Practice and Dogma
- NARIMAN SEYTYAGAYEV, Crimean Engineering Pedagogical University, Simferopol, Ukraine
Critical Edition of Monuments of Crimean Tatar Literature of the Eighteenth Century: Historical Chronicles of Mukhammed Ryza, Khurremy and Abdul'gaffar Kyrymy
- DMYTRO VASHCHUK, Institute of History, Kyiv, Ukraine
The Monument of the Legal Thought of the Grand Duchy of Lithuania from the Late Fourteenth to the Early Sixteenth Century

Publication Support Grants

- ALEH DZIARNOVICH, Institute of History, Minsk, Belarus
The Acts of Vitebsk and Riga: Documents on the Relations Between Vitebsk and the Hanza City of Riga (Fourteenth to Seventeenth Centuries) in the Latvia State Historical Archive
- MARSIL FARKHSHATOV, Institute of History, St. Petersburg, Russia
Polemics Across Borders: A.Z. Validi and A.P. Kovalevsky as the First Researchers of Ibn Fadlan's "Traveller's Notes"
- VITALY KIRYUSHCHENKO, State University-Higher School of Economics, St. Petersburg Branch, St. Petersburg, Russia
Charles Peirce's Semiotics and Classical Rationalism: Language, Sign and Objective Intention
- YURY KOSTYASHOV, Kaliningrad State University, Kaliningrad, Russia
The Secret History of the Kaliningrad Region, 1945–1956
- NATALIA KRAINEVA, National Library of Russia, St. Petersburg, Russia
Akhmatova's Correspondence
- OLGA MANULKINA, St. Petersburg State Conservatory, St. Petersburg, Russia
American Music from Ives to Adams
- VADIM RYNKOV, Institute of History, Siberian Branch, Novosibirsk, Russia
Social Policy of Anti-Bolshevik Regimes in Eastern Russia, the Second Half of 1918 to 1919
- ANASTASIA TUMANOVA, Tambov State University, Tambov, Russia
Voluntary Associations and the Russian Public in the Early Twentieth Century
- OLENA ARKUSHA, Krypiakevych Institute of Ukrainian Studies, Lviv, Ukraine
Is This a Common Land? Ukrainian-Polish Relations in Galicia in the Early Twentieth Century
- OLENA HALETA, Franko Lviv National University, Lviv, Ukraine
Yur Mezhenko: Between Two Epochs (Literary Theory and Criticism)
- VALENTYNA KONOBRODSKA, Zhytomyr State University, Zhytomyr, Ukraine
A Study of the Language of the Traditional Popular Spiritual Culture of Polissia from the Ethnolinguistic Point of View
- VLADYSLAV VERSTYUK, Institute of Ukrainian History, Kyiv, Ukraine
Serhiy Yefremov, Political Essays: 1917–1920

2006 FELLOWS AND GRANTEES OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES

Funded by the ACLS
Fellowship Endowment

ACLS FELLOWSHIP PROGRAM

SRINIVAS ARAVAMUDAN, Associate Professor, English Literature, Duke University
Fictional Orients: Hybrid Modernity Under Enlightenment Premises, 1682–1789

STEPHEN C. BEHRENDT, Professor, English, University of Nebraska, Lincoln
Irish Women Poets of the Romantic Period: An Electronic Edition

MANU B. BHAGAVAN, Assistant Professor, History, City University of New York, Hunter College
Designing India: Ideas, Ideologies, and the Making of the Postcolonial State, 1946–1950

TOM BOELLSTORFF, Assistant Professor, Anthropology, University of California, Irvine
Cultures of Prevention: HIV/AIDS, Islam, and Waria (male transvestites) in Indonesia

CATHERINE M. BOONE, Associate Professor, Political Science, University of Texas, Austin
Professor Boone has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Land Rights and National Politics in Africa

NICHOLAS B. BREYFOGLE, Associate Professor, History, Ohio State University
Professor Breyfogle has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Baikal: The Great Lake and its People

NANCY A. CACIOLA, Associate Professor, History, University of California, San Diego
The Quick and the Dead: A Social History of Ideas about the Border between Life and Death in Medieval Europe (1000–1400)

RACHEL GOLDEN CARLSON, Assistant Professor, Musicology, University of Tennessee, Knoxville
Mapping Medieval Identities in Occitanian Crusade Song

EDITH WHITEHILL CLOWES, Professor, Slavic Languages and Literatures, University of Kansas
The Center at the Periphery: Eccentric Identities in Contemporary Russian Writing

OLIVIA REMIE CONSTABLE, Professor, History, University of Notre Dame
Muslims in Medieval Europe: Muslim Communities in Christian Kingdoms of Aragon, Castile, and Sicily in the Thirteenth Century, and Attitudes of Christian Kings towards Muslim Subjects

STEVEN G. CROWELL, Professor, Philosophy, Rice University
Heidegger and the Claims of Reason

ALEXANDRA CUFFEL, Assistant Professor, History, Macalester College
Shared Saints and Festivals among Jews, Christians, and Muslims in the Mediterranean 1100–1750

CAROLYN J. DEWALD, Professor, History and Classics, Bard College
A New Edition of Herodotus Book I—Critical Apparatus, Introduction, and Commentary

MARY L. DUDZIAK, Judge Edward J. and Ruey L. Guirado Professor of Law, History and Political Science, University of Southern California
(Dr. Dudziak was Visiting Professor, Law, Harvard University at the time of the award.)
Exporting American Dreams: Thurgood Marshall and the Constitution of Kenya

ELSPETH R. M. DUSINBERRE, Assistant Professor, Classical Archaeology, University of Colorado, Boulder
Professor Dusinberre has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Tempered Sovereignty and Regional Centers in Achaemenid Anatolia

DEXTER EDGE, Visiting Lecturer, Musicology, New England Conservatory of Music
The Genesis of Mozart's Le Nozze di Figaro

MARAM EPSTEIN, Associate Professor, Chinese Literature, University of Oregon
Professor Epstein has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Orthodox Passions: Filial Piety in Eighteenth-Century China

MARTHA FELDMAN, Professor, Music, University of Chicago
The Castrato as Myth: A Study of Virtuosity and Abjection, Money and Blood

KESHA D. FIKES, Assistant Professor, Cultural Anthropology, University of Chicago
Professor Fikes has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Emigration from Cape Verde: The Spatial Production of Local Cape Verdean Difference, 1863 to 1975

BRODWYN M. FISCHER, Assistant Professor, History, Northwestern University
Professor Fischer has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Cities after Slavery: Abolition, Property, and Urban Migration in Rio de Janeiro and Recife, 1880–1960

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

**2006 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

BRYAN R. GILLIAM, Professor, Musicology, Duke University

Rounding Wagner's Mountain: Richard Strauss's Search for Modern German Opera

ANGELINA SNODGRASS GODOY, Assistant Professor, Law, Societies and Justice/International Studies,
University of Washington

Globalization's Rulebook: Democracy, Trade, and Rights in Latin America

EDWARD L. GOLDBERG, Senior Fellow, Early Modern European History, The Medici Archive Project
*Between Court and Ghetto in Early Seventeenth-Century Florence: A Critical Edition of Letters from
Benedetto Blanis to Don Giovanni dei Medici*

PAUL GOOTENBERG, Professor, History, State University of New York, Stony Brook

The Birth of Cocaine: A Transnational History, 1850–1975

DAVID L. HABERMAN, Professor, Religious Studies, Indiana University, Bloomington

Professor Haberman has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Tree Shrines of Northern India

CRAIG HARLINE, Professor, History, Brigham Young University

Religious Wars at Home: The Advent and Challenge of Confessionally Mixed Families

PHILLIP BRIAN HARPER, Professor, English and American Studies, New York University

Once Removed: Abstractionist Aesthetics and African-American Culture beyond Positive Images

TODD MICHAEL HICKEY, Assistant Professor, Classics, University of California, Berkeley

Reading the Papyri of a Priestly Family: Social Relations and Cultural Negotiation in Egypt under Roman Rule

CORNELIA B. HORN, Assistant Professor, Historical Theology, Saint Louis University

Professor Horn has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.

*Children from Christ to Constantine: Examining Children's Roles Between the Call to Asceticism and the
Attractions of Family Life in Christian, Greco-Roman, and Jewish Literature as a Tool to Revealing Stages
of the Development of Early Christianity*

KATHERINE L. JANSEN, Associate Professor, History, Catholic University of America

Practicing Peace in Late Medieval Italy

XIAOFEI KANG, Assistant Professor, Chinese Studies, Carnegie Mellon University

(Dr. Kang was Assistant Professor, History, St. Mary's College of Maryland at the time of the award.)

Contesting the Yellow Dragon: Religion, Ethnicity, and Modernity in China's Borderland

TEMMA KAPLAN, Professor, History, Rutgers University, New Brunswick

Grotesque Humor: Race, Sex, and Colonialism in Trade Cards and the Satirical Press

MARTIN KERN, Professor, Chinese Literature, Princeton University

Professor Kern has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*

Performance, Poetry, and Cultural Memory in Early China

MICHAEL KWASS, Associate Professor, History, University of Georgia

Louis Mandrin and the Politics of Consumption

THOMAS M. LEKAN, Associate Professor, History, University of South Carolina

Sublime Consumption: German Nature Tourism from Romanticism to Ecotourism, 1850–2000

JULIA REINHARD LUPTON, Professor, English and Comparative Literature, University of
California, Irvine

Thinking with Shakespeare

MARGARET MESERVE, Assistant Professor, History, University of Notre Dame

A Renaissance of News: The Italian Market in Printed Political Information, 1470–1527

JONATHAN MICHEL METZL, Associate Professor, Women's Studies and Psychiatry, University of
Michigan, Ann Arbor

Protest Psychosis: Race, Stigma, and the Diagnosis of Schizophrenia

CARLA MULFORD, Associate Professor, English, Pennsylvania State University, University Park

Benjamin Franklin and the Ends of Empire

JUDITH M. PASCOE, Associate Professor, English, University of Iowa

Siddons Speaks! Theatre Voices, Acoustic Change, and Recorded Memory

ROBERT R. PERKINSON, Assistant Professor, American Studies, University of Hawaii, Manoa
Professor Perkinson has been designated the ACLS/Oscar Handlin Fellow.
Texas Tough: The Rise of a Prison Empire

JOHN POLLINI, Professor, Classical Art and Archaeology, University of Southern California
Christian Destruction and Desecration of Images of Classical Antiquity: A Study in Religious Intolerance in the Ancient World

LINDA PRZYBYSZEWSKI, Associate Professor, History, University of Notre Dame
The Cincinnati Bible War of 1869–1872: Law, Confessionalism, and the State in Nineteenth-Century America

VALERIE RAMSEYER, Assistant Professor, History, Wellesley College
Lombards and Greeks, Arabs and Normans: Southern Italy in the Early Middle Ages, 600–1100

JULIA RODRIGUEZ, Assistant Professor, History and Women's Studies, University of New Hampshire
The Science of Citizenship in Latin America

BRET L. ROTHSTEIN, Associate Professor, Art History, Rhode Island College
Permissible Delectation of the Spirit: Early Netherlandish Pictures and the Art of Seeing Well

ELIZABETH ASHMAN ROWE, Independent Scholar, Medieval Studies
Annals and Sagas: The Historiography of Late Medieval Iceland

FRANCESCA J. SAWAYA, Associate Professor, English, University of Oklahoma
Power and Art: Patronage and Modern American Literature

STEPHEN J. SHOEMAKER, Assistant Professor, Religious Studies, University of Oregon
The Death of a Prophet: The End of Muhammad's Life in Christian and Early Islamic Sources

DAVID SIDER, Professor, Classics, New York University
A New Edition of Simonides' Poems with Introduction and Commentary

MATTHEW H. SOMMER, Associate Professor, Chinese History, Stanford University
Male Same-Sex Union and Masculinity in Eighteenth-Century China

STEVE J. J. STERN, Professor, History, University of Wisconsin, Madison
Reckoning with Pinochet: The Memory Question, Human Rights, and the Making of Politics and Culture in Democratic Chile, 1989–2005

ELEONORA STOPPINO, Assistant Professor, Italian, University of Illinois, Urbana-Champaign
(Dr. Stoppino was Assistant Professor, Italian Studies, Dartmouth College at the time of the award.)
The Travelers' Library: Early Modern Exploration and Italian Popular Epic

LANDON R. STORRS, Associate Professor, History, University of Houston
Domestic Insecurity: Gender and Cold War Loyalty Investigations of U.S. Policymakers

FRANCESCA TRIVELLATO, Assistant Professor, History, Yale University
Images and Practices of Cosmopolitanism in the Commercial Society of Southern Europe, 1500–1800

ALLEN WELLS, Professor, History, Bowdoin College
Professor Wells has been designated an ACLS/SSRC/NEH International and Area Studies Fellow.*
Tropical Zion: General Trujillo, FDR, and the Jews of Sosua

BETH S. WENGER, Associate Professor, History, University of Pennsylvania
History Lessons: The Invention of American Jewish Heritage

KAREN E. WIGEN, Associate Professor, History, Stanford University
Native Places, Global Times: A Century of Regional Rhetoric in Nagano, Japan

MICHAEL WINTROUB, Associate Professor, Rhetoric, University of California, Berkeley
Lost Dreams and Savage Empires: Going Native and Going French in the Seventeenth-Century Atlantic World

SUSAN M. ZIEGER, Assistant Professor, English Literature, University of California, Riverside
Addiction and Metaphor in Nineteenth-Century British and American Fiction

*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.

**2006 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

Funded by
The Andrew W. Mellon
Foundation

CHARLES A. RYSKAMP RESEARCH FELLOWSHIPS

AMY B. BOROVOY, Assistant Professor, Japan Anthropology, Princeton University
Japan Studies and the American Anthropology of the Self

MORTEN H. CHRISTIANSEN, Assistant Professor, Psychology, Cornell University
Creating Language: Towards a Unified Framework for Language Acquisition, Processing, and Evolution

HUNTER A. CROWTHER-HEYCK, Assistant Professor, History of Science, University of Oklahoma
The Branching Tree: Organization, Process, and Hierarchy in Twentieth-Century Biological and Social Science

LIANNA FARBER, Assistant Professor, English Literature, University of Minnesota, Twin Cities
Witness as Proof in Medieval Law

LYNN M. FESTA, Associate Professor, English Literature, Harvard University
The Personality of Things in Eighteenth-Century Britain

ZSUZSANNA GULACSI, Assistant Professor, Art History, Northern Arizona University
Formation of Mediaeval Book Art in West and Central Asia: A Codicological Study of Eastern Christian, Manichaean, and Islamic Illuminated Manuscripts from the Eighth to Twelfth Centuries

NADEEM J. Z. HUSSAIN, Assistant Professor, Philosophy, Stanford University
Norms in Action: Metaethics and the Neo-Kantian Critique

MAKI ISAKA, Assistant Professor, Japanese Literature, University of Minnesota, Twin Cities
Gender and Onnagata: A History, Mechanism, and Labyrinth of Femininity Construction

HOWARD SCHWEBER, Assistant Professor, Political Science, University of Wisconsin, Madison
Reclaiming Liberalism: Law, Politics, and the Public/Private Divide

TODD D. SHEPARD, Assistant Professor, History, Temple University
The Affirmative Action Republic: "Exceptional Promotion" in France (1956–1962) and the Race Question in the Cold War World

ANDREW M. STAUFFER, Assistant Professor, English, Boston University
The Troubled Archive of British Literature, 1798–1900

Funded by
The Andrew W. Mellon
Foundation

**ACLS/FREDERICK BURKHARDT RESIDENTIAL FELLOWSHIPS
FOR RECENTLY TENURED SCHOLARS**

GORDON BELOT, Associate Professor, Philosophy, University of Pittsburgh
Understanding and False Theories

HERMAN L. BENNETT, Associate Professor, History, Rutgers University, New Brunswick
An Early Modern Culture of Freedom: Afro-Christian Narratives in Absolutist New Spain, 1640–1750

LUCILLE CHIA, Associate Professor, Chinese History, University of California, Riverside
Impact on Fujian of Trade with and Migration to the Philippines (Sixteenth to Eighteenth Centuries)

WENDY BETH HELLER, Associate Professor, Music, Princeton University
Pans Pipes and the Triumph of Bacchus: Baroque Dramatic Music and the Uses of Antiquity

JAY RUBENSTEIN, Associate Professor, Medieval History, University of Tennessee, Knoxville
(Dr. Rubenstein was Associate Professor, Medieval History, University of New Mexico at the time of the award.)
History and Holy War: The Legacy of the First Crusade in Twelfth-Century Europe

BENJAMIN SCHMIDT, Associate Professor, History, University of Washington
Inventing Exoticism: European Geography and "Globalism" circa 1700

JEFFREY SKLANSKY, Associate Professor, History, Oregon State University
The Rise and Fall of the "Money Question" in the Nineteenth-Century United States

MARTIN A. SUMMERS, Associate Professor, History, University of Oregon
Race, Madness, and the State: A History of African American Patients at St. Elizabeth's Hospital, 1855–1970

EMMA JINHUA TENG, Associate Professor, Chinese Studies, Massachusetts Institute of Technology
The Chinese Eurasian: East-West Interracialism at the Turn of the Twentieth Century

Funded by
The Andrew W. Mellon
Foundation

ACLS DIGITAL INNOVATION FELLOWSHIP PROGRAM

DANIEL J. COHEN, Assistant Professor, History, George Mason University
A Scholarly Web Browser as a Gateway into the Digital Humanities

EDWARD JOHN GARRETT, Assistant Professor, Linguistics, Eastern Michigan University
Tools and Results in Collection-Driven Documentary Linguistics

CAREN KAPLAN, Associate Professor, Cultural Studies, University of California, Davis
Precision Targets: U.S. Consumer GPS and the Politics of Location in an Era of Technoscience and Global Restructuring

TODD SAMUEL PRESNER, Assistant Professor, Germanic Languages and Jewish Studies, University of California, Los Angeles
Hypermedia Berlin: Cultural Studies of the City in the Age of New Media

F. JAMIL RAGEP, Professor, History of Science, University of Oklahoma
Islamic Scientific Manuscripts Initiative (ISMI) Database Project

Funded by the Fetzer Institute
and sponsored by the Center for
Contemplative Mind in Society

CONTEMPLATIVE PRACTICE FELLOWSHIP PROGRAM

Contemplative Practice Fellows

MARCIA BRENNAN, Department of Art History, Rice University
(collaborative project with Jeffrey J. Kripal)
Modern Art and Mystical Experience

SANTIAGO COLAS, Department of Comparative Literature and Romance Languages and Literatures, University of Michigan, Ann Arbor
Stopping and Reading: Zen Contemplative Practices and Literary Study

JEFFREY J. KRIPAL, Department of Religious Studies, Rice University
(collaborative project with Marcia Brennan)
Modern Art and Mystical Experience

VAISHALI MAMGAIN, Department of Economics, University of Southern Maine
Will I Be Happy? Will I Be Rich? Contemplating the Connections between Happiness and Economics

GRAHAM R. PARKES, Department of Philosophy, University of Hawaii, Manoa
Hellenistic Contemplative Practices and Zen Mindfulness

ALLEN E. STAIRS, Department of Philosophy, University of Maryland, College Park
Multiple Perspectives on Vipassana Meditation: Experience, Psychology and Philosophy

Contemplative Program Development Fellows

WILLIAM RAY ARNEY, Department of Academics, Evergreen State College
(collaborative project with Sarah Helena Williams)
Sensing Sophia in Illich's Vineyard: Developing Evergreen's Curriculum through Collegiality

HEATHER A. HATHAWAY, Way Klingler College of Arts and Science, Marquette University
(collaborative project with Anthony F. Peressini and Michael G. Vater)
Branching Out: Expanding Contemplative Horizons through Faculty and Course Development at Marquette University

ANTHONY F. PERESSINI, Department of Philosophy, Marquette University
(collaborative project with Heather A. Hathaway and Michael G. Vater)
Branching Out: Expanding Contemplative Horizons through Faculty and Course Development at Marquette University

MICHAEL G. VATER, Department of Philosophy, Marquette University
(collaborative project with Heather A. Hathaway and Anthony F. Peressini)
Branching Out: Expanding Contemplative Horizons through Faculty and Course Development at Marquette University

2006 FELLOWS AND GRANTEES OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED

PATRICIA WALLACE, Department of English, Vassar College
Creativity through Contemplative Practices: An Interdisciplinary Faculty Development Seminar

SARAH HELENA WILLIAMS, Department of Academics, Evergreen State College
(collaborative project with William Ray Arney)
Sensing Sophia in Illich's Vineyard: Developing Evergreen's Curriculum through Collegiality

Funded by the
Henry Luce Foundation

LUCE/ACLS DISSERTATION FELLOWS IN AMERICAN ART

ZARA ANISHANSLIN BERNHARDT, Department of History, University of Delaware
American Portraits in Spitalfields Silk: Atlantic World Material Culture and Visual Expressions of Eighteenth-Century American Identity, 1730–1790

BENJAMIN CAWTHRA, Department of History, Washington University
Jazz Photography in American Culture: Race and Image, 1938–1964

KIMBERLY M. CURTISS, Department of Art History, Rutgers University, New Brunswick
Painting Skin: The Construction of Racial Identity through Representations of American Indians in Jacksonian America, circa 1828–1848

JENNIFER A. GREENHILL, Department of the History of Art, Yale University
The Plague of Jocularly: Art, Humor, and the American Social Body, 1863–1893

KEVIN MICHAEL HATCH, Department of Art and Archaeology, Princeton University
Looking for Bruce Conner: Assemblage, Films, Drawings, 1957–1967

WENDY NALANI EMIKO IKEMOTO, Department of the History of Art and Architecture, Harvard University
Double Vision: Pendant Painting in Antebellum America

ADRIAN KOHN, Department of Art and Art History, University of Texas, Austin
West Coast Minimalism: Art in Southern California, Art in New York, and the Nature of Visual Perception in Modern Sculptural Practice, 1958–1972

LAUREN KROIZ, Department of History, Theory, and Criticism of Art and Architecture, Massachusetts Institute of Technology
Modernizing a "Grey Race": American Art during the Era of Exclusion (1882–1943)

SARAH M. MILLER, Department of Art History, University of Chicago
Inventing "Documentary" in American Photography, 1930–1945: From Experimental Practices to Public Contests

DOROTHY MOSS, Department of Art History, University of Delaware
Recasting the Copy: Original Paintings and Reproductions at the Dawn of American Mass Culture, c. 1900

PATRICIA SMITH SCANLAN, Department of the History of Art, Indiana University, Bloomington
God-gifted Girls: Women Illustrators, Gender, Class, and Commerce in American Visual Culture, 1885–1925

ROBERT SLIFKIN, Department of the History of Art, Yale University
Figuration in Post-War American Art: Philip Guston at the Marlborough Gallery, 1970

Funded by the
Henry Luce Foundation

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

Postdoctoral Fellows (North American)

GWEN BENNETT, Assistant Professor, Archaeology, Washington University
"Let the Past Serve the Present"—The Political Uses of Archaeology in China

ROWAN FLAD, Assistant Professor, Anthropology, Harvard University
The Archaeology of China's Three Gorges: Organization of Production, Technological Changes, and Trade in an Early Chinese Frontier Region

Dissertation Fellows (North American)

MIO KATAYAMA, Graduate Student, Archaeology, University of California, Berkeley
Analysis of Faunal Remains at Sannai Maruyama

HU LIN, Graduate Student, Archaeology, University of Chicago
Nomadism, Urbanization, and Social Order: An Archaeological Study of a Steppe Town in Northeast China (907–1125 A.D.)

ADAM DANIEL SMITH, Graduate Student, Archaeology/Early Chinese Studies,
University of California, Los Angeles
An Archaeological Study of Literate Practices of Anyang, China

Internship Grants (North American)

DENISE CATALINA FONG, Graduate Student, Anthropological Archaeology, University of British
Columbia, Canada
*Ceramic Variation and Diversity in the Early Bronze Age of Central Plains China: A Case Study from the
Transition Period Site of Huanbei*

Internship at Anyang Workstation, Institute of Archaeology, Chinese Academy of Social Sciences, China

JOOHYUN JIN, Graduate Student, Archaeology, Biological Anthropology, Stanford University
*Faunal and Taphonomic Analyses of the Paleolithic Archaeological Materials from the Tangzigou Site
in Yunnan Province, China*

Internship at Tangzigou Archaeological Site and Baoshan Cultural Museum, Baoshan Prefecture,
Yunnan Province, China

YUN KUEN LEE, Research Associate, Archaeology, Harvard University
*Domination and Resistance in the Yi-Luo Valley during the Mid-Second Millennium B.C.: The
Ceramic Evidence*

Internship at Huizui Archaeological Field Station, Henan, China

Study and Research Fellows (East Asian)

XINGCAN CHEN, Research Fellow, Archaeology, Institute of Archaeology, Chinese Academy of
Social Sciences

Ancient DNA Analysis of Archaeological Water Buffalo Remains from China

XUEXIANG CHEN, Doctoral Candidate, Archaeobotany, Shandong University
Comparative Study of Macro Plant Remains from Archaeological Sites of China and North America

QINGBO DUAN, Researcher, Archaeology, Shaanxi Province Institute of Archaeology and
Sichuan University

*Assessment of Qin Shi Huangdi in Light of Excavations and Survey Work at the Qin Shi
Huangdi Necropolis*

MEITIAN LI, Assistant Professor, Archaeology, Beijing Normal University
The Archaeology of Death: A Case Study of Early Medieval Chinese Tombs

CHUNMING WU, Professor, Archaeology, Xiamen University
*The Relationship Between the Aboriginal Yue Nationalities of Southeast China and the Austronesian
Maritime Cultures of Southeast Asia and Pacific Archipelagoes*

JIPING ZHU, Associate Professor, Archaeometry, Hefei University of Technology
Comparative Study of Ancient Salt-Making Technology in China and the Americas

Translation Grants (East Asian)

THANIK LERTCHARNRIT, Assistant Professor, Archaeology, Silpakorn University, Thailand
*Translation of the book entitled The Past in Perspective: An Introduction to Human Prehistory
by Kenneth Feder (2003)*

2006 FELLOWS AND GRANTEES OF THE AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED

Summer Field-School Scholarships (East Asian)

JOHAN ARIF, Lecturer, Bio-Anthropology and Zoo-Archaeology, Institute of Technology,
Bandung, Indonesia
University of Notre Dame, Archaeology Field School in Northwestern Indiana

MIMI SAVITRI, Teaching Fellow, Archaeology, University Gadjah Mada, Indonesia
University of Massachusetts, Amherst Archaeological Field School

CHOLAWIT THONGCHAROENCHAIKIT, Research Assistant, Prehistory, Sirindhorn
Anthropological Center, Thailand
University of Massachusetts, Amherst Archaeological Field School

Funded by the
National Endowment
for the Humanities

AMERICAN RESEARCH IN THE HUMANITIES IN CHINA

MICHAEL BROSE, Associate Professor, History, University of Wyoming
Uyghurs in Ming China

BONNIE CHENG, Assistant Professor, Art History, Oberlin College
Animating Dead Space: Medieval Chinese Tombs and the Negotiation of Cultural Traditions

HILDE DE WEERDT, Assistant Professor, History, University of Tennessee, Knoxville
News and Identity in Imperial China (Tenth to Thirteenth Centuries)

ZAIXIN HONG, Associate Professor, Art History, University of Puget Sound
*Chinese Painting in a Global Market: Huang Binhong and the Opening Up of Art Traditions
in Modern China*

Funded by the
Li Foundation

CHINESE FELLOWSHIPS FOR SCHOLARLY DEVELOPMENT

TEGEN AO, Associate Professor, Mongolian Language and Literature, Northwest University for
Nationalities. For work with Gyorgi Kara, Professor, Central Eurasian Studies, Indiana University
Dunhuang and Its Neighbors under the Mongol Empire: History and the Historical Documents

WEIKUN LI, Chinese Painting and Calligraphy, Shanghai Museum. For work with Hao Sheng,
Assistant Curator, Chinese Art, Museum of Fine Arts
Chinese Figure Painting

XIAOPING WU, Professor, Sociology, Guizhou Nationalities Institute. For work with Tim Oakes,
Associate Professor, Geography, University of Colorado, Boulder
Resourcing Culture: Regional Strategies of Cultural Development in China

ZAN ZHOU YAQIN, Associate Researcher, Institute of Literature, Chinese Academy of Social Sciences.
For work with Lydia Liu, Professor, Comparative Literature, University of Michigan
In the Arcade of Words: Translation and Chinese New Poetry

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

NEW PERSPECTIVES IN CHINESE CULTURE AND SOCIETY

LUCILLE CHIA, Associate Professor, Department of History, University of California, Riverside
*Conference on "First Impressions: The Cultural History of Print in Imperial China (Eighth to Fourteenth
Centuries)," Harvard University, June 2007*

BENJAMIN A. ELMAN, Professor, Department of East Asian Studies, Princeton University
*Conference on "The 'Rituals of Zhou' in Chinese and East Asian History: Premodern Asian Statecraft in
Comparative Context," Princeton University, December 9–12, 2006*

JOSHUA A. FOGEL, Professor, Departments of History and East Asian Languages and Cultural Studies,
University of California, Santa Barbara
*Planning Meeting on "The Role of Japan in the Development of Chinese Painting, 1850–1900,"
York University, Toronto, mid-April 2006*

MARY GALLAGHER, Assistant Professor, Department of Political Science, University of Michigan, Ann Arbor
Workshop on "Sources and Methods in Chinese Politics: A Conference on Methodology, Research Design, And Fieldwork Strategies," University of Michigan, Ann Arbor, October 2006

YING HU, Associate Professor, Department of East Asian Languages and Literatures, University of California, Irvine
Conference on "New Perspectives on the Chinese Female Biographical Tradition: From Before the Common Era to the Mid-Twentieth Century," University of California, Irvine, March 3–5, 2006

JOHN LAGERWAY, Professor, Department of Religious Studies, Ecole Pratique des Hautes Etudes
Conference on "Rituals, Pantheons, and Techniques: A History of Chinese Religion before the Tang," Paris, France, December 15–21, 2006

XUN LIU, Assistant Professor, Department of History, Rutgers University, New Brunswick
Conference on "Between Eternity and Modernity: Daoism and Its Reinvention in the Twentieth Century," Harvard University, June 9–11, 2006

HOYT C. TILLMAN, Professor, Department of History, Arizona State University
Planning Meeting on "Tang Song Transition: An International Project for Reevaluating Tang-Song Change and Continuity," Arizona State University, Arizona, April 15, 2006

MARTIN K. WHYTE, Professor, Department of Sociology, Harvard University
Conference on "Re-Thinking the Rural-Urban Cleavage in Contemporary China," Harvard University, October 6–8, 2006

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

EAST EUROPEAN STUDIES PROGRAM

Postdoctoral Fellows

FLORIN CURTA, Associate Professor, Medieval History and Archaeology, University of Florida
Deserted Medieval Villages in Thrace and Transylvania: Colonization and Ethnicity

SONIA A. HIRT, Assistant Professor, Urban Studies, Virginia Polytechnic Institute and State University
Suburbanizing Sofia: Context, Characteristics, and Meanings of Post-Socialist Spatial Development

BRIAN ANDREW HODSON, Assistant Professor, History, Fort Hays State University
Frontiers of Absolutism: Habsburg Expansion in Southeast Europe, 1683–1739

Dissertations Fellows

MAX A. BERGHOLZ, Doctoral Candidate, History, University of Toronto
Constructing and Consuming the Partisan Past: Monuments and Graves to the People's Liberation War in Yugoslavia, 1947–1972

TOLGA U. ESMER, Doctoral Candidate, Balkan/East European and Ottoman/Islamic History, University of Chicago
Religion, Rebellion, and Justice in Ottoman Bulgaria and the World(s) of the Balkan Rebel Kara Feyzi and His Kin, c. 1795–1839

PHILIP WILSON LYON, Doctoral Candidate, History, University of Maryland, College Park
Ethnic Germans and Identity in Interwar Yugoslavia: How Yugoslavia's Largest Minority Became Nationally Conscious

MIRJANA MOROSINI-DOMINICK, Doctoral Candidate, History, Georgetown University
A Tormented Land—The Italian Exodus from Istria after World War II: A Case Study of Pola

JELENA SUBOTIC, Doctoral Candidate, Political Science, University of Wisconsin, Madison
Hijacked Justice: Domestic Politics of International Justice in the Former Yugoslavia

ANDRIA K. WISLER, Doctoral Student, Comparative and International Education/Philosophy, Columbia University
The Balkanization of Peace Knowledge: A Philosophical Exploration in War-Torn Post-Yugoslav Countries

KAREN E. YOUNG, Doctoral Candidate, Political Science, City University of New York, Graduate Center
Trust in Money: The Politics and Process of Economic Reforms: A Comparative Case Study of Banking Sector Reforms After Dollarization and Currency Boards in Bulgaria and Ecuador

**2006 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

East European Language Training Grants

Institutions

ARIZONA STATE UNIVERSITY for Bosnian/Croatian/Serbian, Macedonian, and Polish
BALTIC STUDIES SUMMER INSTITUTE (BALSSI) for Estonian, Latvian, and Lithuanian
BELOIT COLLEGE for Czech
INDIANA UNIVERSITY for Bosnian/Croatian/Serbian, Romanian, and Slovene
UNIVERSITY OF PITTSBURGH for Polish and Slovak

Individual Scholars

JESSICA W. CHIN, Doctoral Candidate, Kinesiology, University of Maryland, College Park
To study Romanian

ASHBY B. CROWDER, Graduate Student, History, Ohio University
To study Romanian

ANDREW STEFAN DOMBROWSKI, Undergraduate Student, Slavic Languages and Literatures,
University of Chicago
To study Macedonian

GREGG ALEXANDER FRIEDMAN, Graduate Student, School of Management, Yale University
To study Romanian

DANIEL S. HAMMER, Graduate Student, Anthropology, University of Pittsburgh
To study Bosnian/Serbian/Croatian

JASON ALAN REUSCHER, Independent Scholar
To study Bulgarian

ROBERT L. ROMANCHUK, Assistant Professor, Modern Languages and Linguistics, Florida
State University
To study Serbian

OLIVIA L. STARR, Undergraduate, History, Northwestern University
To study Albanian

MARGO ELIZABETH STAVROS, Instructor, Foundations, Siena College
To study Macedonian

MATTHEW J. VANDERWERFF, Post-Baccalaureate, Slavic Languages and Literatures,
University of Washington
To study Bosnian/Croatian/Serbian

Funded by the
Carnegie Corporation
of New York

**ACLS HUMANITIES PROGRAM IN
BELARUS, RUSSIA, AND UKRAINE**

Short-Term Grants for Projects in the Humanities

EVGENY AFONASIN, Novosibirsk State University, Novosibirsk, Russia
Ancient Pythagoreanism: A Doxographic Study

OLGA BELIKOVA, Tomsk State University, Tomsk, Russia
*Medieval Culture of the South of Western Siberia in Archaeobotanic Context (Based on
Archaeological Sources)*

OLGA BESSMERTNAYA, Institute for Oriental Culture and Antiquity, Moscow, Russia
*Muslim Azef or "Playing the Other": Cross-Cultural Encounters through the Individual Strategy
of M.B. Hadjetlache (Periphery of Russian Muslim Reformism of the Early Twentieth Century)*

DMITRO BILYI, Donetsk Institute of Law, Donetsk, Ukraine
History of Kuban' Ukrainian Population, 1792-1920

MARGARET DADYKINA, European University at St. Petersburg, St. Petersburg, Russia
Economic Strategy of the Medieval Peasant: Specificity of Behavior, A Choice of the Purpose and Means (Based on Peasant Wills of Russian North of the Fifteenth to the Sixteenth Century)

NINA DYMSHITZ, Russian State Institute of Cinematography, Moscow, Russia
Anthology of Russian Film Criticism in Five Volumes

ELENA DYTCHAK, Tomsk State University, Tomsk, Russia
Determination and Analysis of Factors Allowing Old Belief to Retain Basic Features of Life Style and Mentality under Conditions of Modernization (Based on Study of Working Monasteries Located in the Taiga)

NADIYA GAVRYLYUK, Institute of Literature, Kyiv, Ukraine
Ukrainian Polymetric Verse

ALEKSEJ IVANOV, Mari State University, Yoshkar-Ola, Russia
The Surveys of the Vyatka Science Research Institute of Local History: "The Influence of the Revolution on the Way of Life of A National Minority" (1920s)

OLENA IVANOVA, Karazin Kharkiv National University, Kharkiv, Ukraine
Collective Memory about the Holocaust in the Youth of Different Regions of Ukraine

KONSTANTIN JERUSALIMSKY, Russian State University for the Humanities, Moscow, Russia
A Collection of Kurbsky's Writings: Manuscripts, Texts, Mentalities

EKATHERINA KHODZHAEVA, Kazan State University, Kazan, Russia
Contemporary Tatar and Russian Weddings in Cities: Interference of Globalization and Ethno-Religious Revival

OLEG KHOMA, Vinnytsa National Technical University, Vinnytsa, Ukraine
Preparation of Material for a Reference Book of Cartesian Epistemological Terminology

ROKSOLANA KOSIV, Lviv National Academy of Arts, Lviv, Ukraine
Banners of the Seventeenth to the Eighteenth Century in Ukraine: Types, Development, Symbolism, Iconography, and Artistic Features

ALA KOZHYNVA, Belarusian State University, Minsk, Belarus
Religious-Polemical Works in Tatar Literature in Belarus: Paleographic, Linguistic, and Cultural Analysis

KRYSTSINA LAVYSH, Institute of Art History, Ethnography and Folklore, Minsk, Belarus
Artistic Connections of Medieval Towns of Belarus with the Countries of the Oriental and Byzantine World

ANDREI MATSUK, Institute of History, Minsk, Belarus
The Struggle of Magnate Societies of the Grand Duchy of Lithuania (1717–1763)

VLADIMIR MAZHUGA, St. Petersburg Institute of History, St. Petersburg, Russia
Chronology of the Roman Grammarians' Works: Philosophical Ideas, Formal Analysis, Grammatical Doctrine, Theoretical Legacy, and the Origin of European Grammatical Terms

KONSTANTIN MOROZOV, "Memorial" Society, Moscow, Russia
Status, Everyday Life, and Struggle for "Politregime" of Socialist Political Prisoners in Soviet Russia From 1918 to the mid-1930s Compared with the Subculture and Practices of Former Russian Revolutionarists

MARIANNA MURAVYEVA, Herzen State Pedagogical University, St. Petersburg, Russia
Sexual Violence in Russia, U.S.A., and England: Masculinity, Gender, and Nation State from the Seventeenth to the Eighteenth Century

PAVEL NAZYROV, Chelyabinsk State University, Chelyabinsk, Russia
Peasants and Authorities: Study of the Regulation of Agrarian Relationships in Russian Provinces of South Ural in 1917–1921

NATALYA NEVZOROVA, National Library of Russia, St. Petersburg, Russia
The Catalogue of L.N. Benoi's Archives in the National Library of Russia: Preparation for Publication

LIUDMILA PRIL, Modern History Documentation Center, Tomsk, Russia
Bishop Amphilokhiy (Zhuravlev, 1873–1937) and His Life: Historical-Biographical Research Based on Ogpu-Nkvd Documentation

BORIS RAEV, Southern Science Center, Rostov-on-Don, Russia
Complete Publication of Materials of the Kurgan Cemetery with the Rich Sarmatian Graves of the First Century A.D. in the Neighborhood of Ancient Tanais

**2006 FELLOWS AND GRANTEES OF THE
AMERICAN COUNCIL OF LEARNED SOCIETIES CONTINUED**

IRINA REBROVA, Kuban' State Technological University, Krasnodar, Russia
War in Participants' Perception: Local Picture of the World War II in Archives of Krasnodarskij Kraj and Republic of Adygea

OLEG ROMANKO, Crimea State Medical University, Simferopol, Ukraine
German Occupation Policy on the Territory of Crimea and the National Question (1941–1944)

ANDREY ROMANOV, Chelyabinsk State University, Chelyabinsk, Russia
The Construction of Historical Memory of the Russian Peasants of the Late Nineteenth to the Early Twentieth Century

ALEXANDER ROZHKOVA, Krasnodar State University of Culture and Arts, Krasnodar, Russia
Interrelations Between Youth and Authorities in Kuban in 1928 through the Prism of Microhistory: "G. Syndarovsky Case"

ANDREY RUMYANTSEV, General State Historical Archive, St. Petersburg, Russia
A Guidebook with the Description of the Documents of St. Petersburg Central State Historical Archive from 1703 to 1917

DMITRY SELTSEV, Tambov State University, Tambov, Russia
Perestroika and CPSU Nomenklatura: Late Soviet and Post-Soviet History of Regional CPSU Nomenklatura

SERGEI SLOBODIN, North-Eastern Interdisciplinary Research Institute, Magadan, Russia
Archaeological Research at the Most Important Sites of the Ohkotsk-Kolyma Upland and Studying Museum Collections: Preparation of a "Corpus" of Archaeological Materials

INA SORKINA, Grodno State University, Grodno, Belarus
Small Towns of Belarus of the Late Eighteenth and the First Half of the Nineteenth Century

VALERY STEPANOV, Institute of Russian History, Moscow, Russia
Russian Bureaucrats in Business and Businessmen in Government Service: The Mentality and Behavioral Stereotypes (from the Late Nineteenth to the Early Twentieth Century)

NATALIYA SUREVA, Zaporizhzhya National University, Zaporizhzhya, Ukraine
Regional Elite Discourse in the Russian Empire: The Case of the Ukrainian Steppe from the Late Eighteenth to the Nineteenth Century

JAROSLAV TARAS, Institute of Ethnology, Lviv, Ukraine
Ukrainian Wooden Sacral Architecture: Illustrated Encyclopedic Reference Dictionary

ZARINA TSARIKAEVA, Institute of Archaeology, Moscow, Russia
Cultural Contacts of Southeast European Tribes in the Early Middle Ages (Based on Computer Mapping of Alanic Amulets and Mirrors)

TATIANA VORONINA, European University at St. Petersburg, St. Petersburg, Russia
The Bam as Viewed from the Capital: Its Representation in Soviet Propaganda and Its Impact on the Life Stories and Identity of Former Bam Workers

VITALII VOROPANOV, Ural Academy of Civil Service, Chelyabinsk, Russia
Justice Practices in 1775–1864: Participation of Elected Class Assessors (Comparative Analysis or Region-Specific Features)

VALENTIN VYDRIN, Peter the Great Museum of Anthropology and Ethnography, St. Petersburg, Russia
Toward a Reconstruction of the Proto-Mande

MARGARITA VYKHRYSTIUK, Tobolsk State Pedagogical University, Tobolsk, Russia
Studying, Description, and Publication of Hand-Written Monuments of the Spiritual Culture of the Russian People of Tobolsk, the Ancient Capital of Siberia

IRINA YUKINA, Nevsky Institute of Language and Culture, St. Petersburg, Russia
Reader on the History of Russian Feminism of the Late Nineteenth and the Early Twentieth Century

NATALIYA YUSOVA, Institute of History, Kyiv, Ukraine
Dogmatization in Historical Scholarship in the USSR: Legitimization of Conception/Theory of Old Russian Nationality (from the mid-1940s to the 1950s)

Publication Support Grants

NATALIA ABLAZHEY, Institute of History, Siberian Branch, Novosibirsk, Russia
From East to West: Russian Diaspora in China

MYROSLAVA DIADIUK, Central State Historical Archives of Ukraine, Lviv, Ukraine
The Ukrainian Women's Movement in Inter-War Galicia: Between Gender Identity and National Involvement

SERGEY IAROV, Herzen State Pedagogical University, St. Petersburg, Russia
Conformism in Soviet Russia: Petrograd-Leningrad in 1917–1925

MARIA MAIOFIS, *New Literary Review*, Moscow, Russia
History, Ideology, and Aesthetics of the "Arzamas" Literary Society

OLEG PANCHENKO, Institute of Russian Literature (Pushkinskii Dom), St. Petersburg, Russia
Literary Activities of the Solovki Monastery in the Late Seventeenth Century

TAMARA POLESHCHUK, Ivan Franko Lviv National University, Lviv, Ukraine
The History of Russia from the Nineteenth to the Early Twentieth Century

ALEXEJ RAZDORSKIJ, National Library of Russia, St. Petersburg, Russia
Books of Custom and Drinking Duties of Kursk Town and Kursk District (1720)

OLENA ROMANOVA, Krymsky Institute of Oriental Studies, Kyiv, Ukraine
The Ideal of a Righteous Person in Ancient Egypt Based on the "Biographical Texts" of the Old and the Middle Kingdom

ALEXANDER TORTIKA, Kharkiv State Academy of Culture, Kharkiv, Ukraine
North West Khazaria in the Context of the History of Eastern Europe from the Eighth to the Tenth Century

ANDREI YANUSHKEVICH, Belarusian Institute of Law, Minsk, Belarus
The Grand Duchy of Lithuania and the Livonian War (1558–1570)

MAKSYM YAREMENKO, Kyiv-Mohyla Academy, Kyiv, Ukraine
Kyiv Monasticism in the Eighteenth Century

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, 2007 and 2006, 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, 2007 and 2006, 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 25, 2008

STATEMENTS OF FINANCIAL POSITION

American Council of Learned Societies	September 30, 2007	September 30, 2006
ASSETS		
Cash and cash equivalents	\$ 1,833,605	\$ 2,797,379
Grants and accounts receivable	438,493	386,970
Accrued interest and dividends receivable	32,668	35,399
Investments	113,766,824	92,817,876
Property and equipment	4,165,214	4,391,829
Deferred debt issuance costs, net	232,563	244,240
Other assets	6,629	6,500
	\$120,475,996	\$100,680,193
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued expenses	\$ 502,962	\$ 272,045
Accrued post-retirement benefit cost	1,120,452	451,025
Fellowships payable	4,784,226	3,854,735
Deferred dues	677,554	624,274
Other liabilities	49,594	35,777
New York City Industrial Development Agency Bonds	4,432,500	4,555,000
	11,567,288	9,792,856
Contingency (Note K)		
Net assets:		
Unrestricted:		
Board-designated:		
Central fellowship program	46,238,682	37,976,486
Program administration	13,511,403	11,681,695
Undesignated	4,397,777	4,636,069
Total unrestricted	64,147,862	54,294,250
Temporarily restricted	24,208,887	16,041,128
Permanently restricted—endowment	20,551,959	20,551,959
	108,908,708	90,887,337
	\$120,475,996	\$100,680,193

STATEMENTS OF ACTIVITIES

	Year Ended September 30, 2007			Year Ended September 30, 2006				
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Support:								
U.S. government agencies		\$ 1,002,931		\$ 1,002,931		\$ 817,125		\$ 817,125
Foundations and corporations		19,836,578		19,836,578		8,189,391	\$ 35,000	8,224,391
Contributions:								
Associates					\$ 348,686	42,000		390,686
Individuals	\$ 264,201			264,201	135,423			135,423
University consortium	1,620,000			1,620,000	1,530,000			1,530,000
Net assets released from program restrictions	12,671,750	(12,671,750)		0	9,015,910	(9,015,910)		0
Total support	14,555,951	8,167,759		22,723,710	11,030,019	32,606	35,000	11,097,625
Revenue and investment income:								
Net investment income	12,731,216			12,731,216	7,836,390			7,836,390
Dues	988,761			988,761	500,308			500,308
Royalties	77,012			77,012	105,690			105,690
Other	8,272			8,272	16,516			16,516
Total revenue and investment income	13,805,261			13,805,261	8,458,904			8,458,904
Total support, revenue, and investment income	28,361,212	8,167,759		36,528,971	19,488,923	32,606	35,000	19,556,529
Expenses:								
Fellowships and other direct program costs	15,521,867			15,521,867	11,446,613			11,446,613
Program administration	2,349,070			2,349,070	1,893,863			1,893,863
Fund-raising	50,000			50,000	49,000			49,000
Total expenses	17,920,937			17,920,937	13,389,476			13,389,476
Change in net assets before effect of adoption of SFAS No. 158	10,440,275	8,167,759		18,608,034	6,099,447	32,606	35,000	6,167,053
Effect of adoption of SFAS No. 158	(586,663)			(586,663)				
Increase in net assets	9,853,612	8,167,759		18,021,371	6,099,447	32,606	35,000	6,167,053
Net assets, beginning of year	54,294,250	16,041,128	\$20,551,959	90,887,337	48,194,803	16,008,522	20,516,959	84,720,284
Net assets, end of year	\$64,147,862	\$ 24,208,887	\$20,551,959	\$108,908,708	\$54,294,250	\$16,041,128	\$20,551,959	\$90,887,337

STATEMENTS OF FUNCTIONAL EXPENSES

	Year Ended September 30, 2007				Year Ended September 30, 2006			
	Fellowships and Other Direct		Program		Fellowships and Other Direct		Program	
	Program Costs	Administration	Fund-raising	Total	Program Costs	Administration	Fund-raising	Total
Central fellowships (endowed)	\$ 2,570,119			\$ 2,570,119	\$ 2,160,703			\$ 2,160,703
Other fellowships and stipends	7,895,017			7,895,017	5,160,213			5,160,213
Salaries and employee benefits	1,776,516	\$1,221,808	\$22,707	3,021,031	1,889,089	\$ 854,372	\$34,047	2,777,508
Beijing support	1,320,209	34,950		1,355,159	824,413			824,413
Meetings, conferences and travel	664,681	242,280		906,961	550,648	244,162		794,810
Office expense	201,725	154,228	23,488	379,441	324,871	117,550	7,458	449,879
Depreciation and amortization		267,304		267,304		265,118		265,118
Interest expense		234,044		234,044		241,662		241,662
Consultants, honoraria and professional fees	416,153	136,851	3,805	556,809	117,586	105,074	7,495	230,155
Authors' fees and royalties	385,199			385,199	210,371			210,371
Rent and maintenance	17,127	125,985		143,112	20,582	112,710		133,292
Printing, publishing and reports	109,910	46,746		156,656	32,567	61,191		93,758
Dues	3,281	41,556		44,837	1,426	44,674		46,100
Miscellaneous	2,706	2,542		5,248		1,494		1,494
Overhead allocation	159,224	(159,224)		0	154,144	(154,144)		0
	\$15,521,867	\$2,349,070	\$50,000	\$17,920,937	\$11,446,613	\$1,893,863	\$49,000	\$13,389,476

STATEMENTS OF CASH FLOWS

American Council of Learned Societies	Year Ended September 30, 2007	Year Ended September 30, 2006
Cash flows from operating activities:		
Increase in net assets	\$ 18,021,371	\$ 6,167,053
Adjustments to reconcile increase in net assets to net cash provided by operating activities:		
Depreciation and amortization	267,304	265,118
Net change in unrealized gains in fair value of investments	(3,214,434)	(3,767,124)
Net realized gains on sales of investments	(6,247,684)	(1,834,202)
Donated securities		(31,458)
Permanently restricted contributions		35,000
Changes in:		
Grants and accounts receivable	(51,523)	(17,316)
Accrued interest and dividends receivable	2,731	9,201
Other assets	(129)	400
Accounts payable and accrued expenses	230,917	74,715
Accrued post-retirement benefit	669,427	
Fellowships payable	929,491	(248,638)
Deferred dues	53,280	25,994
Other liabilities	13,817	15,889
Net cash provided by operating activities	10,674,568	694,632
Cash flows from investing activities:		
Proceeds from sales of investments	58,739,490	40,583,331
Purchases of investments	(70,226,320)	(40,488,860)
Purchases of property and equipment	(29,012)	(64,496)
Net cash (used in) provided by investing activities	(11,515,842)	29,975
Cash flows from financing activities:		
Permanently restricted contributions		(35,000)
Bond principal repayments	(122,500)	(116,250)
Net cash used in financing activities	(122,500)	(151,250)
Net change in cash and cash equivalents	(963,774)	573,357
Cash and cash equivalents, beginning of year	2,797,379	2,224,022
Cash and cash equivalents, end of year	\$ 1,833,605	\$ 2,797,379
Supplemental disclosure of cash flow information:		
Interest paid during the year	\$ 234,044	\$ 241,662

NOTES TO FINANCIAL STATEMENTS

American Council of Learned Societies, September 30, 2007 and 2006

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 year ended September 30, 2007 and 2006 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 \$157,000 and \$152,000 for 2007 and 2006, 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.

NOTES TO FINANCIAL STATEMENTS CONTINUED

American Council of Learned Societies, September 30, 2007 and 2006

12. Reclassifications:

Certain amounts in the accompanying fiscal-year 2006 financial statements have been restated from their original presentations to conform to the fiscal-year 2007 presentations.

13. 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.
- (c) Based on its prior experience with grantors, management expects all receivables to be fully collectible. Accordingly, no allowance for doubtful accounts has been provided.

NOTE B – INVESTMENTS

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

American Council of Learned Societies	September 30, 2007		September 30, 2006	
	Fair Value	Cost	Fair Value	Cost
Money-market funds	\$ 27,415,745	\$27,415,745	\$19,123,228	\$19,123,228
Equity securities	37,215,619	33,088,165	34,672,401	28,041,552
Mutual funds	24,115,412	17,438,635	23,653,807	18,280,045
Private equity investment	4,046,336	1,500,000	2,620,803	1,500,000
Limited partnerships	20,973,712	15,030,477	12,747,637	9,793,683
	\$113,766,824	\$94,473,022	\$92,817,876	\$76,738,508

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 \$4,046,336 and \$2,620,803 at September 30, 2007 and 2006, 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 \$374,000 at September 30, 2007, relating to its limited-partnership investments.

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

American Council of Learned Societies	Year Ended September 30, 2007	Year Ended September 30, 2006
Interest and dividends	\$ 3,590,798	\$2,495,498
Net realized gains	6,247,684	1,834,202
Net unrealized gains	3,214,434	3,767,124
Investment expenses	(321,700)	(260,434)
	\$12,731,216	\$7,836,390

NOTE C – PROPERTY AND EQUIPMENT

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

American Council of Learned Societies	September 30, 2007	September 30, 2006
Building and improvements	\$ 4,716,861	\$ 4,716,861
Equipment	587,284	558,272
Furniture and fixtures	232,382	232,382
	5,536,527	5,507,515
Less: accumulated depreciation	(1,371,313)	(1,115,686)
	\$ 4,165,214	\$ 4,391,829

Depreciation expense for fiscal-years 2007 and 2006 was \$255,627 and \$253,441, 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
2008	\$2,578,393
2009	240,500
2010	1,965,333
	\$4,784,226

During fiscal-years 2007 and 2006, the Council awarded fellowships and stipends of \$10,465,136 and \$7,320,916, 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 Series 2002 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

NOTES TO FINANCIAL STATEMENTS CONTINUED

American Council of Learned Societies, September 30, 2007 and 2006

requires the 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
2008	\$ 131,250
2009	137,500
2010	146,250
2011	152,500
2012	162,500
Thereafter	3,702,500
	<u>\$4,432,500</u>

In connection with the issuance of the Bonds, the Council leased its properties to the 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, 2007, \$567,500 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, 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>

American Council of Learned Societies	Year Ended September 30, 2006			
	Balance October 1, 2005	Program Support	Release of Restrictions	Balance September 30, 2006
Fellowship programs	\$ 4,257,866	\$ 4,013,633	\$ (1,293,299)	\$ 6,978,200
Vietnam Program/CEEVN	7,107,038	1,186,834	(2,440,614)	5,853,258
Darwin Program	1,239,090	217,487	(271,302)	1,185,275
International programs	888,855	2,030,066	(2,182,229)	736,692
Electronic Publishing	1,718,298	628,406	(2,043,379)	303,325
Other programs	797,375	972,090	(785,087)	984,378
	<u>\$ 16,008,522</u>	<u>\$ 9,048,516</u>	<u>\$ (9,015,910)</u>	<u>\$ 16,041,128</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, 2007	September 30, 2006
Central Fellowship Program:		
Mellon Foundation	\$ 7,750,000	\$ 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	100,000	100,000
Other	2,395	2,395
	<hr/>	<hr/>
	19,270,795	19,270,795
Program Administration:		
Mellon Foundation	1,000,000	1,000,000
Other:		
Lumiansky Fund	281,164	281,164
	<hr/>	<hr/>
	\$20,551,959	\$20,551,959

NOTE H – RETIREMENT PLAN

For its eligible employees, the Council provides retirement benefits under a defined-contribution 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 2007 and 2006 were \$179,314 and \$171,290, 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.

NOTES TO FINANCIAL STATEMENTS CONTINUED

American Council of Learned Societies, September 30, 2007 and 2006

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, 2007	September 30, 2006
Actuarial present value of benefit obligations:		
Expected benefit obligation	\$1,196,646	\$ 948,728
Accumulated postretirement benefit obligation	\$1,120,452	\$ 871,108
Plan assets		
Accumulated benefit obligation in excess of plan assets	1,120,452	871,108
Unrecognized transition amount	(201,142)	(226,284)
Unrecognized net loss	(385,521)	(193,799)
Accrued postretirement benefit cost	\$ 533,789	\$ 451,025
Net periodic postretirement medical benefit costs included the following components:		
Service cost	\$ 12,603	\$ 11,070
Interest cost	66,059	49,557
Transition obligation amortization	25,142	25,142
Net loss amortization	47,942	14,899
Net periodic postretirement benefit cost	\$ 151,746	\$ 100,668

The discount rate used to measure the accumulated postretirement benefit obligation was 6.25% and 6.0% for fiscal-years 2007 and 2006, respectively. The medical cost-trend rate was approximately 5.0% and 5.5% for fiscal-years 2007 and 2006, respectively, which will decrease to a rate in 2012 of approximately 5.0%.

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, 2007 of \$75,469 and an increase in the aggregate cost components of net period postretirement benefit cost of \$6,278.

Employer contributions and benefits paid were \$68,982 and \$64,416 for fiscal-years 2007 and 2006, respectively. The estimated amount of the Council's contributions for fiscal-year 2008 is \$88,900.

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

Year Ended September 30,	Expected Benefit Distributions
2008	\$ 88,900
2009	91,000
2010	95,800
2011	95,200
2012	89,000
2013–2017	446,900

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 relating to the failure of these institutions.

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*
CHARLOTTE V. KUH, National Research Council, The National Academies, *Treasurer*
JAMES J. O'DONNELL, Georgetown University, *Secretary*
FREDERICK M. BOHEN, Rockefeller University
JONATHAN D. CULLER, Cornell University
MARJORIE GARBER, Harvard University
LYNN HUNT, University of California, Los Angeles
RICHARD LEPPERT, University of Minnesota
EARL LEWIS, Emory University
NANCY J. VICKERS, Bryn Mawr College
ANAND A. YANG, University of Washington

ex officio:

PAULINE YU, ACLS
CARL C. MONK, Association of American Law Schools
(*Chair*, Executive Committee of the Conference of Administrative Officers)
CAROL J. GREENHOUSE, Law and Society Association, Princeton University
(*Chair*, Executive Committee of the Delegates)

For current information, see
www.acls.org/committees.

ACLS STAFF

OFFICE OF THE PRESIDENT

PAULINE YU, President
BARBARA MARTINEZ HENNING, Director of Member Relations & Executive Assistant to the President
KELLY BUTTERMORE, Administrative Assistant to the President

OFFICE OF THE VICE PRESIDENT

STEVEN C. WHEATLEY, Vice President
SANDRA BRADLEY, Program Assistant & Grants Coordinator

FELLOWSHIP & GRANT PROGRAMS

SAUL FISHER, Director of Fellowship Programs
ANN GAYLIN, Program Officer
CINDY MUELLER, Manager, Office of Fellowships & Grants
KAREN WATT MATHEWS, Administrative Assistant
STEPHANIE FELDMAN, Program Assistant

INTERNATIONAL PROGRAMS

ANDRZEJ W. TYMOWSKI, Director of International Programs
OLGA BUKHINA, Coordinator of International Programs
KYRYLO DANYLENKO, 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, Systems Assistant

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

SARAH PETERS, Receptionist
SERVIO MORENO, Office Assistant

**AMERICAN COUNCIL OF
LEARNED SOCIETIES**

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

DESIGN: C&G PARTNERS LLC

DIRECTION: CANDACE FREDE, ACLS

PHOTOGRAPHY CREDITS: PAGES 1, 3, 5:
AMERICAN COUNCIL OF LEARNED SOCIETIES.
PAGE 4 TOP IMAGE: NAM KIM.
PAGE 4 BOTTOM IMAGE: COVER MONTAGE,
AMERICAN COUNCIL OF LEARNED SOCIETIES;
IMAGES, SEE [HTTP://WWW.ACLS.ORG/
PUBLICATIONS/PROGRAMS/
OUR_CULTURAL_COMMONWEALTH.PDF](http://WWW.ACLS.ORG/PUBLICATIONS/PROGRAMS/OUR_CULTURAL_COMMONWEALTH.PDF), 3.

ISSN 0065-7972

ANNUAL REPORT
for the years 2006–2007 and 2005–2006
(October 1, 2005–September 30, 2007)

Copyright ©2008
American Council of Learned Societies

AFRICAN STUDIES ASSOCIATION AMERICAN ACADEMY OF
ARTS AND SCIENCES AMERICAN ACADEMY OF RELIGION
AMERICAN ANTHROPOLOGICAL ASSOCIATION AMERICAN AN
TIQUARIAN SOCIETY AMERICAN ASSOCIATION FOR THE A
DVANCEMENT OF SLAVIC STUDIES AMERICAN ASSOCIATIO
N FOR THE HISTORY OF MEDICINE AMERICAN COMPARATI
VE LITERATURE ASSOCIATION AMERICAN DIALECT SOCIE
TY AMERICAN ECONOMIC ASSOCIATION AMERICAN FOLK
LORE SOCIETY AMERICAN HISTORICAL ASSOCIATION A
MERICAN MUSICOLOGICAL SOCIETY AMERICAN NUMISMATI
C SOCIETY AMERICAN ORIENTAL SOCIETY AMERICAN P
HILOLOGICAL ASSOCIATION AMERICAN PHILOSOPHICAL
ASSOCIATION AMERICAN PHILOSOPHICAL SOCIETY A
ERICAN POLITICAL SCIENCE ASSOCIATION AMERICAN P
HOLOGICAL ASSOCIATION AMERICAN SCHOOLS OF ORI
AL RESEARCH AMERICAN SOCIETY FOR AESTHETICS
ERICAN SOCIETY FOR EIGHTEENTH CENTURY STUDIES
ERICAN SOCIETY FOR ENVIRONMENTAL HISTORY AMER
N SOCIETY FOR LEGAL HISTORY AMERICAN SOCIETY
THEATRE RESEARCH AMERICAN SOCIETY OF CHURCH H
ORY AMERICAN SOCIETY OF COMPARATIVE LAW AME
AN SOCIETY OF INTERNATIONAL LAW AMERICAN SOCI
GICAL ASSOCIATION AMERICAN STUDIES ASSOCIATIO
ARCHAEOLOGICAL INSTITUTE OF AMERICA ASSOCIATI
FOR ASIAN STUDIES ASSOCIATION FOR JEWISH STUD
S ASSOCIATION FOR THE ADVANCEMENT OF BALTIC STU
S ASSOCIATION OF AMERICAN GEOGRAPHERS ASSOC
ION OF AMERICAN LAW SCHOOLS BIBLIOGRAPHICAL S
ETY OF AMERICA COLLEGE ART ASSOCIATION COLL
FORUM OF THE NATIONAL COUNCIL OF TEACHERS OF EN
SH DICTIONARY SOCIETY OF NORTH AMERICA ECON
C HISTORY ASSOCIATION GERMAN STUDIES ASSOCIAT
- HISPANIC SOCIETY OF AMERICA HISTORY OF SCIE
SOCIETY INTERNATIONAL CENTER OF MEDIEVAL ART
ATIN AMERICAN STUDIES ASSOCIATION LAW AND SOC
Y ASSOCIATION LINGUISTIC SOCIETY OF AMERICA
DIEVAL ACADEMY OF AMERICA METAPHYSICAL SOCIET
F AMERICA MIDDLE EAST STUDIES ASSOCIATION OF
TH AMERICA MODERN LANGUAGE ASSOCIATION OF AME
A NATIONAL COMMUNICATION ASSOCIATION NATION
COUNCIL ON PUBLIC HISTORY NORTH AMERICAN CONF
NCE ON BRITISH STUDIES ORGANIZATION OF AMERIC
HISTORIANS RENAISSANCE SOCIETY OF AMERICA S
EENTH CENTURY SOCIETY AND CONFERENCE SOCIETY
AMERICAN MUSIC SOCIETY FOR CINEMA AND MEDIA S
IES SOCIETY FOR ETHNOMUSICOLOGY SOCIETY FOR
ENCH HISTORICAL STUDIES SOCIETY FOR MUSIC THE
Y SOCIETY FOR THE ADVANCEMENT OF SCANDINAVIAN S
Y SOCIETY FOR THE HISTORY OF TECHNOLOGY SOC
Y OF ARCHITECTURAL HISTORIANS SOCIETY OF BIBL
L LITERATURE SOCIETY OF DANCE HISTORY SCHOLAR
AFRICAN STUDIES ASSOCIATION AMERICAN ACADEMY
ARTS AND SCIENCES AMERICAN ACADEMY OF RELIGIO
AMERICAN ANTHROPOLOGICAL ASSOCIATION AMERICAN AN
TIQUARIAN SOCIETY AMERICAN ASSOCIATION FOR THE A
DVANCEMENT OF SLAVIC STUDIES AMERICAN ASSOCIATIO
N FOR THE HISTORY OF MEDICINE AMERICAN COMPARATI
VE LITERATURE ASSOCIATION AMERICAN DIALECT SOCIE
TY AMERICAN ECONOMIC ASSOCIATION AMERICAN FOLK
LORE SOCIETY AMERICAN HISTORICAL ASSOCIATION A
MERICAN MUSICOLOGICAL SOCIETY AMERICAN NUMISMATI
C SOCIETY AMERICAN ORIENTAL SOCIETY AMERICAN P
HILOLOGICAL ASSOCIATION AMERICAN PHILOSOPHICAL A
SSOCIATION AMERICAN PHILOSOPHICAL SOCIETY AMER
ICAN POLITICAL SCIENCE ASSOCIATION AMERICAN PSYC