[image: image1.png]ULBRIGH

American Fulbright Grantees

in Hungary

Academic Year 2006/2007
Hungarian-American Fulbright Commission for Educational Exchange

Budapest H-1146, Ajtósi Dürer sor 19-21.

Tel: (36-1) 462-8040 Fax: (36-1) 252-0266

E-mail: bruckner@fulbright.hu

Internet: http://www.fulbright.hu

FULBRIGHT GRANTEES IN HUNGARY, AY 2006/2007
I.
Lecturers

1. Distinguished Chairs
Dr. Howard Ball

Political Science
John Marshall Chair

Dr. Donald T. Wesling

American Literature
László Országh Chair

2. Lecturers

Dr. Michael Ash

Economics

Dr. Kristie Foley

Public/Global Health

Dr. Mark C. Foley

Economics

Dr. BJ Friedman

Biological Sciences / Dietetics

Dr. Charles Sullivan III

American Folklore / Mythology

Dr. Esther Tornai Thyssen

American Studies / Art History

Dr. Kathie Williams

American History / Women Studies
II.
Researchers

Dr. Ferenc Jolesz

Medical Sciences / Radiology

Dr. Christine van der Zanden

History (non-US) / Holocaust History
Austrian-Hungarian Joint Research Award

Dr. Paul J. Shore

History of Education / Jesuit Education
III.
Students

Mr. Brandon Alleman

Mathematics

Ms. Katherine Corby

Dance

Mr. Robert Chris Davis

East European History

Mr. Brennan Decker

Biology

Ms. Nichole Fiore

Economic Development

Ms. Megan Foreman

Anthropology

Ms. Inna Livitz

East European History
Teaching Assistant

Ms. Lynn Brickley

Education

IV.
High School Teacher Exchange Program Participants

Ms. Kristan Beckwith

English

Ms. Sheila Lawless-Burke

English

Ms. Karen Ludema

Mathematics

Ms. Marlene Roth

English

I. LECTURERS

1. Distinguished Chairs
Dr. Howard Ball

Dr. Donald T. Wesling
Dr. Howard Ball
Professor of Political Science
Vermont Law School
South Royalton, VT 05068 USA

Date of Birth:

08/13/1937
Grant Category:

John Marshall Chair in Political Science

Discipline:

Political Science

Specialization:
American Constitutional Law; American Civil Liberties; American Civil Rights; The U.S. Supreme Court; International Law; War Crimes
Affiliation in Hungary:
University of Szeged

Department of American Studies

6722 SZEGED, Egyetem u. 2

Duration of Stay:

September 2006- January 2007
Academic Background:

Ph.D., Rutgers University, 1970

M.A., Rutgers University, 1962

B.A., Hunter College, CUNY, 1960
Professional Background:

Professor, Vermont Law School, 1995-Present

Dartmouth College, 2002-2003

University of Vermont, 1989-2003

University of Utah, 1982-1989

Mississippi State University, 1976-1982

Hofstra University, 1965-1976

Rutgers University, 1964-1965
Selected Publications:

U.S. Homeland Security, ABC-CLIO, 2005
Prosecuting War-Crimes, Bulgarian Military Press, 2005
Hugo L. Black, Chinese Legal Press, 2005

Murder in Mississippi, Kansas, 2004

The Supreme Court in the Intimate Lives of Americans, NYU Press, 2002
A Defiant Life: Thurgood Marshall and the Persistence of Racism in America, Random Houise (Crown), 1999
Cancer Factories, Praeger, 1993
“We Have a Duty”: The Supreme Court and Watergate, Greenwood Press, 1991
Dr. Donald T. Wesling

Professor of Literature

Department of Literature

University of California – San Diego

La Jolla, CA 92093 USA

Date of Birth:

05/06/1939
Grant Category:

László Országh Chair in American Studies
Discipline:

American Literature
Specialization:
History of American Poetry since Walt Whitman; American Nature Writing since H. D. Thoreau; American Criticism and American Culture; American Tragedy
Affiliations in Hungary:
University of Debrecen
Department of American Studies

4010 DEBRECEN, Egyetem tér 1.
Eötvös Lóránd University

Department of American Studies

1146 BUDAPEST, Ajtósi Dürer sor 19-21.

Károli Gáspár University of the Reformed Church

Department of English Languages and Cultures

1088 BUDAPEST, Reviczky u. 4/c.
Duration of Stay:

February 2007 – May 2007
Academic Background:

Ph.D. in English Literature, Harvard University, 1965

B.A. in English Tripos, Cambridge University, England, 1962

B.A. in English Literature, Harvard College, 1960
Professional Background:
Director of Undergraduate Studies, UC San Diego, 2002-

Otto Salgo Professor of American Studies, Eötvös Lóránd

University, Budapest, 1997-98

Chair, Dept. of Literature, UCSD, 1985-1988

Professor of English, UCSD, 1970-Present

Lecturer, University of Essex, England, 1967-70

Assistant Professor of English, UCSD, 1965-67

Teaching assistant, Harvard College, 1962-1965
Selected Publications:

The History of West Seneca, New York, Chax Press, Madison WI, 1981
Bakhtin and the Social Moorings of Poetry, Lewisburg, PA: Bucknell University Press, 2003
The Scissors of Meter: Grammetrics and Reading, Ann Arbor: University of Michigan Press, 1996
Literary Voice: The Calling of Jonah, Albany: State University of New York Press, 1995
2. Lecturers

Dr. Michael Ash

Dr. Kristie Foley

Dr. Mark C. Foley

Dr. BJ Friedman

Dr. Esther Tornai Thyssen

Dr. Kathie Williams

Dr. Michael Ash

Associate Professor

Department of Economics and Center for Public Policy and Administration

University of Massachusetts – Amherst

Amherst, MA 01003 USA

__

Date of Birth:

05/12/1969

Grant Category:

Visiting Lecturer

Discipline:

Economics

Specialization:
Environment; Labor; Health; Statistics; Econometrics

Affiliation in Hungary:
Corvinus University of Budapest

Department of Sociology and Social Policy

H-1093 BUDAPEST, Fővám tér 8.

Central European University

Department of Environmental Sciences and Policy

H-1051 BUDAPEST, Nádor u. 9.

Duration of Stay:

February 2007- June 2007

Academic Background:

Ph.D. in Economics, UC Berkeley, 1999

A.B. in Economics., Princeton University,1991

Professional Background:

Assistant Professor, Univ. of Mass.-Amherst, 1999-2005

Staff Economist, Center for Popular Economics, 1999-

Consultant, Center for California Health Workforce

Studies, UCSF, 1999-

Research Assistant, UCSF 1998-1999

Research Assistant, UC Berkeley, 1993-1999

Staff Labor Economist, Council of Economic Advisers,

Executive Office of the President, 1995-1996

Research Fellow, Trenton Office of Policy Studies,

1991-1992

Selected Publications:

"Who Lives on the Wrong Side of the Environmental Tracks?" with T. Robert Fetter, Social Science Quarterly, 2005.

“Now That We Do: Same-sex Couples and Marriage in Massachusetts”, Mass. Benchmarks, 2004

“Disciplinary Unemployment as a Public Good, or the Importance of the Committee to Manage the Common Affairs of the Whole Bourgeoisie”, Review of Radical Political Economics, 2004

“The Tisza Chemical Spill of January 2000”, Columbia, SC: Bruccoli Clark Layman, 2001
Dr. Kristie Long Foley
Assistant Professor

Department of Public Health Sciences
Wake Forest University
Winston-Salem, NC 27157 USA

Date of Birth:

10/21/1969
Grant Category:

Visiting Lecturer

Discipline:

Public/Global Health
Specialization:
Cancer Prevention and Early Detection; Tobacco,

Substance Use; Minority Health
Affiliation in Hungary:
Semmelweis University, College of Health Care

Department of Public Health

H-1088 BUDAPEST, Vas u. 17.
Duration of Stay:

February 2007 – June 2007
Academic Background:
Post-Doctoral Fellow in Cancer Prevention and

Control funded by the National Cancer Institute, Wake

Forest University, 2001

Ph.D. in Public Health, Univ. of NC, Chapel Hill, 2000

M.A. in Rehabilitation Psychology and Counseling,

University of NC, Chapel Hill, 1994

B.A. in Psychology, University of NC, Chapel Hill, 1992
Professional Background:

Assistant Professor, Family and Community Medicine,

Wake Forest Univ, School of Medicine, 2004 -

Assistant Director, Cancer Control Program, Wake
Forest Univ., Comprehensive Cancer Center, 2004 –

Co-Director of Research for the Wake Forest University

Tobacco Intervention Programs, 2004 -

Assistant Professor, Section on Social Sciences and

Health Policy, Wake Forest University, 2001 –

Research Associate, UNC, Chapel Hill, 1999-2000
Selected Publications:

“A Training Program to Prepare Tobacco Specific Standardized Patient Instructors for Undergraduate Medical Education”, in press

“A Qualitative Exploration of the Cancer Experience among Long-term Survivors: Comparisons by Cancer Type, Gender and Age. Psycho-Oncology”, in press

“Intervention to Increase Screening Mammography Among Women 65 and Older”, Health Education Research theory and Practice, Vol. 20. no. 2005:149-162

Dr. Mark C. Foley
Associate Professor
Department of Economics

Davidson College
Davidson, NC 28035 USA

Date of Birth:

07/27/1968
Grant Category

Visiting Lecturer

Discipline:

Economics
Specialization:
Game Theory and Strategic Behavior; Microeconomic Theory; Statistical Analysis; Economics of Transition Countries; Labor Economics
Affiliation in Hungary:
Corvinus University

Faculty of Business Administration

H-1093, BUDAPEST, Fővám tér 8.

Károly Róbert Business College

H-3200, GYÖNGYÖS, Mátrai út 36.

Duration of Stay:

February 2007 – June 2007
Academic Background:

Ph.D. in Economics, Yale University, 1997
B.Sc. in Mathematics, The College of William and Mary,

1990
Professional Background:

Associate Professor, Davidson College, 2006-

Assistant Professor, Davidson College, 2000-2006

Consultant to the Republic of Croatia’s Ministry of

Labor and Social Welfare, 2002-2003

Postdoctoral Fellow, UNC- Chapel Hill, 1997-2000

Consultant to the World Bank, Europe and Asia

Division, 1993-1997

Selected Publications:

 “Former Socialist Economies and The Undergraduate Curriculum”, Comparative Economic Studies, Vol. 45. no.4, December, pp. 537-553, 2003
 “Family Structure and Child Welfare Outcomes”, chapter 7 of Single Parents and Child Welfare in the New Russia, J. Klugman and A. Motivans, eds, New York: Palgrave Publ. and UNICEF, 2001
 “Did Irish Marriage Patterns Survive the Emigrant Voyage? Irish-American Nuptiality, 1880-1920”, Irish Economic and Social History, vol. 26., 1999
“Static and Dynamic Analyses of poverty in Russia”, chapter 3 of Poverty in Russia: Public Policy and Private Responses, J. Klugman ed, Washington, D.C.: The World Bank

Dr. B.J. Friedman
Professor
Department of Family and Consumer Sciences
Texas State University

San Marcos, TX 78666 USA

Date of Birth:

06/21/1948
Grant Category:

Visiting Lecturer

Discipline:

Biological Sciences
Specialization:
Dietetics Education; Child Nutrition; Medical Nutrition Therapy; Nutrition Policy; Obesity and Weight Mgmt
Affiliation in Hungary:

Semmelweis University, College of Health Care

Department of Dietetics

H-1088 BUDAPEST, Szentkirályi u. 14.

Duration of Stay:

February 2007 – May 2007
Academic Background:

Ph.D., Biological Sciences, Univ. of Texas, Austin, 1985

M.A., Nutrition, Univ. of Texas, Austin, 1982

R.D. Elkhart General Hospital, 1978

B.A., History/Nutrition, Illinois State University, 1975
Professional Background:

Professor, Department of Family and Consumer

Sciences, Texas State University, 2000 -

Chair, Dept. of Family & Consumer Sc., TSU 1992-2006

Asst. Chair, Dept. of Home Economics, TSU, 1990-1992

Associate Professor, Texas State University, 1991-2000

Assistant Professor, Texas State University, 1991-2000

Lecturer, University of Texas, Austin, 1985 and 1987

Assistant Instructor, Univ. of Texas, Austin, 1983-1985

Teaching Assistant, Univ. of Texas, Austin, 1978-1980

Consultant in Private Practice, 1988 to present

Selected Publications:
“The Texas School Breakfast Intervention Project: Part II. Nutrient intake of children offered foods higher in fiber and lower in fat”, Journal of Child Nutrition and Management, 23 (2), 80-86, 1999 (Grant funded)
“Model menus at a child development center: A registered dietitian incorporates a variety of whole foods into meals and snacks”, Journal of Child Nutrition and Management, 23 (2) , 91-95, 1999 (Grant funded)
“Implementing the Dietary Guidelines: Promoting whole grains to children”, National School Food Service and Nutrition Journal, 49, 71-71, 1995 (Grant funded)

Dr. Esther Tornai Thyssen
Associate Professor
Department of Visual Arts

The Sage Colleges
Sage College of Albany

Albany, NY 12208 USA

Date of Birth:

07/09/1954
Grant Category:

Visiting Lecturer
Discipline:

American Studies
Specialization:
Art History: Romanticism, Modernism, Abstract

Expressionism, Hudson River School
Affiliation in Hungary:

University of Debrecen

Institute of English and American Studies

H-4010 DEBRECEN, Egyetem tér 1.

Duration of Stay:

September 2006 – January 2007
Academic Background:

Ph.D. in Art History, Yale University, 1999

M.Phil. in Art History, Yale University, 1982

M.A. in Art History, Yale University, 1979

B.A. in Art History, Lake Forest College, 1977
Professional Background:

Associate Professor, The Sage Colleges, 2006-

Assistant Professor, The Sage Colleges, 2001-2006

Adjunct Instructor, Fashion Institute of

Technology, SUNY, 2000-2001

Adjunct Professor, William Patterson Univ., 1994-1999

Teaching Asst., Yale University, 1979-1983

Selected Publications:
“Bolton Landing Forever: An important watercolor by Dorothy Dehner,” Cantor Arts Center Journal, Vol. III. Stanford, CA: Stanford University, 2005: 83-88

“The New Sculpture of the New York School,” The New York School: Another View. Albany, NY: Opalka Gallery, 2004: 17-26

“Bone Music #1: A Dehner Ideograph,” Yale University Art Gallery Bulletin. New Haven, CT: Yale University Art Gallery, 1995: 69-75

“Worthington Whittredge,” in John K. Howat, American Paradise: The World of the Hudson River School. New York, NY: The Metropolitan Museum of Art, 1987: 179-193

Dr. Kat Williams
Associate Professor
Department of History

Marshall University

Huntington, WV 25755 USA

Date of Birth:

09/11/1957
Grant Category:

Visiting Lecturer

Discipline:

American History
Specialization:
American Women’s History; History of Sport; American Popular Culture; American Studies
Affiliation in Hungary:

University of Pécs
Department of English Languages and Cultures

H-7624 PÉCS, Ifjúság útja 6.
Duration of Stay:

February 2007 – June 2007
Academic Background:

Ph.D. in History, University of Kentucky, 2001

M.A. in History, University of Louisville, 1994

B.A. in History, University of Louisville, 1988
Professional Background:

Associate Professor, Marshall University, 2001 -
Full-time Visiting Instructor, Wesleyan Univ, 2000-2001
Teaching Asst., University of Kentucky, 2001
Instructor, University of Kentucky, 1997-1998
Selected Publications:

It’s All About Perspective: Using Simulations in Multicultural Teaching,” History Compass, Fall 2006 Vol. 4 no. 4

Invited Review of Mama Learned us to Work, Published in Journal of Appalachian Studies, Fall 2003 Vol. 9., no. 2.

“Louisville’s Lesbian Feminist Union: A Study in Community Building,” contributor to John Howard, Carryin On in the Lesbian and Gay South: Historical Essays, New York University Press, 1997

“Mary Barr Clay: Forgotten Leader of the Women’s Suffrage Movement,” The Thinker, 1990

“From Bloomers to Sports Bras: The Historical Connections between Sports and women’s Leadership,” Oxford Roundtable Anthology, (forthcoming)

“Women’s Baseball and Beyond: Life After the All-American Professional Baseball League,” History Compass, a referred online journal of Blackwell Publishing, (forthcoming)
II. Researchers

Dr. Ferenc Jolesz

Dr. Christine van der Zanden

Austrian-Hungarian Joint Research Award

Dr. Paul Shore

Dr. Ferenc A. Jolesz

Professor

Division of Magnetic Resonance Imaging

Brigham and Women’s Hospital

Harvard Medical School

Boston, MA 02115 USA

Date of Birth:

05/21/1946
Grant Category:

Researcher

Discipline:

Medical Sciences
Specialization:
Magnetic Resonance Imaging; Image-Guided Therapy; Magnetic Resonance Therapy; Focused Ultrasound; Neuroradiology
Affiliation in Hungary:
University of Kaposvár

Institute of Diagnostic Imaging and Radiation Oncology

H-7400 KAPOSVÁR, Guba S. u. 40.

Duration of Stay:

August 2006 – December 2006
Academic Background:

M.D., Semmelweis Medical School, Budapest, 1971
Professional Background:

B. Leonard Holman Professor of Radiology, Harvard

Medical School, 1998-

Professor of Radiology, Harvard Medical School, 1996-

Associate Professor, Harvard Medical School, 1989-96
Assistant Professor, Harvard Medical School, 1985-89

Resident in Radiology, Brigham and Women’s Hospital,

1982-1985

Research Fellow in Physiology, HMS, 1980-1982
Research Fellow in Neurology, Massachusetts General

Hospital, 1979-1980
Resident in Neurosurgery, Inst. of Neurosurgery,

Budapest, 1975-1979

Research Fellow, Kando K. College of Electrical

Engineering, Budapest, 1972-1973

Selected Publications:
et. al. “Local and reversible blood-brain barrier disruption by noninvasive focused ultrasound at frequencies suitable for trans-skull sonications,” Neuroimage, 2005; 24:12-20

et. al. “MRI guidance of focused ultrasound therapy of uterine fibroids: early results. American Journal Roentgenol, 2004 Dec; 183 (6): 1713-9

et. al. “Integration of interventional MRI with computer-assisted surgery,” Journal of Magnetic Resonance Imaging, 2001; 13: 69-77

Dr. Christine van der Zanden

Independent Scholar / Unaffiliated

405 10th Street NE #106

Washington, D.C., 20002 USA

Date of Birth:

09/13/1976

Grant Category:

Researcher

Discipline:

History (non-U.S.)

Specialization:
Holocaust History; Modern European History; Modern Jewish History; Modern France; Comparative Genocide

Affiliation in Hungary:
Corvinus University

Multidisciplinary Doctoral School of Int’l Relations

H-1093 BUDAPEST, Fővám tér 8.

Duration of Stay:

September 2006 – January 2007

Academic Background:

Ph.D. in History, Clark University, 2003

B.A. in History, University of Michigan, 1998

Certificate in Museum Studies, GWU, 2005

Professional Background:

Research Assistant, Center for Advanced Holocaust

Studies, 2003 – 2005

Freelance Editor, 2005 –

Volunteer Researcher, Central Registry of Information

on Looted Cultural Property, (1933-45), 2004 –

Researcher, Stiftung Denkmal für die ermorderten Juden

Europas, Berlin, 2004 – 2005

Volunteer Researcher, National Portrait Gallery,

Washington D.C., 2004

Exhibition Assistant, Docent, Clark University,

Worcester, Fall 2001 and 2002

Public School Lecturer, Worcester. MA, 1999-2001

Librarian, Rose Library, Center for Holocaust and

Genocide Studies, Clark University, 1999-2000

Teaching Assistant, Clark University, MA 1998-1999

Research Assistant, Voice Vision Oral History Project,

University of Michigan, Dearborn, 1996-1998, 2000

Writing Tutor, MALS Program, University of Michigan,

Dearborn, 1997-1998

Selected Publications:

“Elusive ‘Texts’: Survivor Testimony and the Memory of Rescue during the Holocaust”. Imperial War Museum and Secolo Verlag, Osnabrück, Spring 2006
(Forthcoming) More than one hundred fifty entries on subcamps of Sachsenhausen, Ravensbrueck, Buchenwald, and Neuengamme for Volume I, Encyclopedic History of Camps and Ghettos in Nazi Germany and Nazi-dominated Territories, 1933-1945, United States Holocaust Memorial Museum.

van der Zanden, Christine. Review of Joan Wolf, Harnessing the Holocaust: The Politics of Memory in France (Stanford University Press: June 2004) in Holocaust and Genocide Studies 19, no. 2: 295–297.
Dr. Paul Shore
Professor
St. Louis University, College of Public Service

Department of Educational Studies

Saint Louis, MO, 63108 USA

Date of Birth:

01/01/1956
Grant Category:

Researcher (Austrian-Hungarian Joint Research)
Discipline:

Education
Specialization:
History of Education, Jesuit Education
Affiliation in Hungary:
Collegium Budapest
H-1014 BUDAPEST, Szentháromság u. 2.
University of Vienna

A-1010 VIENNA, Schottenring 21
Duration of Stay:

September 2006 – December 2006
Academic Background:

Ph.D. in Foundations of Education, Stanford Univ., 1986

M.A. in History, Yale University, 1980

B.A. in History, Lewis and Clark College, 1978
Professional Background:
Professor, Educational Studies, Saint Louis Univ., 2003 -

Assistant Professor, History, Saint Louis Univ., 2002 –

(secondary appointment)

Associate Professor, Educational Studies, Saint Louis

University, 1997-2003

Assistant Professor, Educational Studies, Saint Louis

University, 1993-1997

Instructor, English, Charles University, Prague, 1992

Assistant Professor, Education, St. Mary’s College,

Notre Dame, IN, 1990-1993

Assistant Professor, Education, Moorhead State

University , MN, 1987-1990

Selected Publications:

Uneasy Neighbors: Jesuits and the Politics of Religious Pluralism in Habsburg Transylvania. Roma: Institutum Historicum Societatis Iesu / Aldershot: Ashgate, in press
The Eagle and the Cross: Jesuits in Baroque Prague. St. Louis: The Institute of Jesuit Sources, 2002

Rest Lightly: A Collection of Latin and Greek Tomb Inscriptions. Chicago: Bolchazy-Carducci, 1997
III.
Students

Brandon Alleman

Katherine Corby

Robert Chris Davis

Brennan Decker

Nichole Fiore

Megan Foreman

Inna Livitz

Teaching Assistant

Lynn Brickley

Extension Student Grant

Sandra Doan

Brandon Alleman
Student
Department of Mathematics

Hope College
Holland, MI 49422, USA

Date of Birth:

02/18/1984
Grant Category:

Student Full Grant

Discipline:

Biophysics
Project Title:

Interdisciplinary Research in Biophysics and Continued

Studies

Affiliation in Hungary:
Semmelweis University

H-1088 BUDAPEST, Puskin u. 9.
Duration of Stay:

September 2006 – June 2007
Academic Background:

B.S. in Mathematics, Hope College, 2006

B.A. in Physics, Hope College, 2006

Professional Background:

Theoretical Physics Research, Michigan State

University, 2005

Mathematical Biology Research, Hope College, 2004

Mathematics Research, Hope College, 2003
Publications, Presentations:

“Take Me Out to / of the Ball Game”, Rose-Hulman Undergraduate Mathematics Journal
Wolfgang Bauer, Brandon Alleman and Scott Pratt, "The nuclear matter phase diagram, multifragmentation, Zipf's law," Proceedings for IWM 2005, Catania, Italy, ISBN 88-7438-029-1, p. 279 (2005).

Wolfgang Bauer, Scott Pratt, and Brandon Alleman, "Zipf 's Law and the Universality Class of the Fragmentation Phase Transition," submitted to Heavy Ion Physics (2006).

Katherine Corby
Graduate Student

Department of Dance

University of Illinois, Urbana
Urbana, IL 61801, USA

Date of Birth:

05/30/1978
Grant Category:

Student Full Grant

Discipline:

Dance
Project Title:
Contemporary Dance in Hungary: New Traditions

Through New Forms
Affiliation in Hungary:
Hungarian Dance Academy

H-1145 BUDAPEST, Columbus u. 87.
Duration of Stay:

September 2006 - January 2007
Academic Background:

M.F.A., Dance, University of Illinois, 2007

B.A., Dance and Women’s Studies, Beloit College, 1999
Professional Background:
Teaching Assistant, University of Illinois, 2004-2007

Artistic Director, Kate Corby & Dancers, 2001-2004

Pilates Instructor, 2003-2004

Publications, Presentations:

As a student and independent choreographer, Kate has presented choreography in Wisconsin, California, Illinois, Toronto and Taiwan.

As director of the San Francisco-based dance company, Kate Corby & Dancers, self-produced three annual seasons and received grants from the Zellerbach Family Foundation, CA$H of Theatre Bay Area and Meet the Composer.

Robert Chris Davis
Doctorate Student

Modern History

St. Antony’s College
Oxford University

Oxford, United Kingdom
__

Date of Birth: 04/03/1975
Grant Category: Student Full Grant
Discipline: Eastern European History
Project Title: The Ethnic-Hungarian Csángós: Historical Narratives

Affiliation in Hungary: Teleki László Institute

H-1125 BUDAPEST, Szilágyi E. fasor 22/c

 Duration of Stay: September 2006- June 2007
 Academic Background: Ph.D. in Modern History, University of Oxford, (2008)
 M.St. in Historical Research, University of Oxford, 2005

M.A. in Central & East European History, Jagiellonian

University, 2004

B.A. in English University of St. Thomas, 1999

Professional Background:
Adjunct Professor, Kingswood College, 2003 –

Research Assistant, European Studies Centre, University

of Oxford, 2005-2006

Volunteer, English Teacher, Peace Corps, Romania,

2000-2002

English Teacher, Hargrave High School, 1999-2000

Publications, Presentations:

Old Europe, New Europe, and the US, Ashgate Publishing, 2004 (co-author)

“Poland’s Security and Its International Dimensions,” in Politea, Vol. 1, Jagiellonian University Press, 2004

Brennan Decker
Student
Biology Department

St. Olaf College

Northfield MN 55057 USA

Date of Birth:

08/16/1983
Grant Category:

Student Full Grant
Discipline:

Biology
Project Title:
Probing the Thermal Stability of F-Actin
Affiliation in Hungary:
University of Pécs, Faculty of Medicine

H-7624 PÉCS, Szigeti út 12

Duration of Stay:

September 2006- June 2007
Academic Background:

B.A. in Biology and Chemistry, St. Olaf College, 2005
Professional Background:

Teacher’s and Lab Assistant, Biology Department,

St. Olaf College, 2004-2005
Publications, Presentations:

Nichole Fiore
Graduate Student

Department of Economics

Fordham University
441 East Fordham Road

Bronx, NY 10458-9993 USA

Date of Birth:

07/18/1983
Grant Category:

Student Full Grant

Discipline:
 Economic Development
Project Title:
 Studying Roma Women’s Mobility in Hungary

Affiliation in Hungary:

Central European University

H-1051 BUDAPEST, Nádor u. 9.

Duration of Stay:

September 2006 – June 2007

Academic Background:

M.A. in Economics, Fordham University, 2006

BA., in Economics and Sociology, Fordham Univ., 2005
Professional Background:

Study Abroad Advisor, Fordham University, 2005 –

Resident Assistant, Fordham University, 2005 –

Intern to the Comptroller, W.P. Stewart Group of

Companies, 2004

Publications, Presentations:

Megan Foreman

Doctorate Student

Department of Anthropology

Princeton University

58 Prospect Avenue

Princeton, NJ 08544 USA

Date of Birth: 10/30/1980

Grant Category: Student Full Grant

Discipline: Anthropology

Project title: Migrant Workers, Political Integration, and Cultural

Ambiguity

Affiliation in Hungary: Central Statistical Office

 Demographic Research Institute

 H-1119 BUDAPEST, Andor u. 47-49.

Duration of Stay: September 2006 - June 2007

Academic Background: Ph.D. in Anthropology, Princeton University, (2008)

BA. in Anthropology, Rice University, 2003

Professional Background: Assistant Instructor, Princeton University, 2005-2006

 Grader for Anthropology of Law, Princeton Univ., 2004

Publications, Presentations:

Book review of “Beyond Sovereignty: From Status Law to Transnational Citizenship.” Regio, forthcoming

Inna Livitz
Student

Department of Linguistics

Harvard University

Cambridge, MA 02138 USA

Date of Birth:
08/13/1983
Grant Category:
Student Full Grant

Field of Study:
Eastern European History
Project Title:
Monumental Politics: Creating Post-Soviet Memory in

Hungary
Affiliation in Hungary:
Vas County Archive

H-9700 SZOMBATHELY, Hefele M. u. 1.

International Studies Center

University of Pécs

H-7633 PÉCS, Szántó K. u. 1/b.

Duration of Stay:
September 2006 - June 2007
Academic Background:
M.A., B.A. in Linguistics, Harvard University, 2006
Professional Background:
Editor, Let’s Go Italy 2006, 2005

Editorial Assistant, Journal of Cold War Studies,

2004-2005

Research Assistant, Translator, 2002-2004
Publications, Presentations:

Undergraduate Thesis: “What’s in a Nominative? Implications of Russian non-Nominative Subjects for a Crosslinguistic Approach to Subjecthood.” 2006

(Ed.), Let’s Go Italy 2006, Let's Go Publications, 2005

Lynn Brickley
Graduate Student

College of Education
Kansas State University

2323 Anderson Ave, Suite 225
Manhattan, KS 66502-2912 USA

Date of Birth:

05/04/1982
Grant Category:

Student Full Grant / Teaching Assistantship
Discipline:

Education
Specialization:
Teaching English as a Foreign Language
Duration of Stay:

September 2006 – June 2007
Academic Background:

M.S. in College Student Development, Kansas State

University, 2006

B.A. in English and Women’s Studies, KSU, 2004

Professional Background:

Advising (Risk Management), KSU, 2005-2006

Teaching, Leadership Studies, KSU, 2005

Advising, University Programs, Kansas State Student

Union, 2004-2005
Publications, Presentations:

Sandra Doan

Student

School of Music

Texas Christian University
Forth Worth, TX 76129 USA

Date of Birth: 11/08/1981

Grant Category: Extension Student Grant

Discipline: Music

Specialization: Piano Performance

Affiliation in Hungary: Liszt Ferenc Academy of Music

 H-1392 BUDAPEST, Liszt Ferenc tér 8
Duration of Stay: September 2005- June 2006

Academic Background: B.M. in Piano Performance, Texas Christian University,

2004
B.A. in Economics, Political Science, Texas Christian

University, 2004
Professional Background: Teaching, Music Preparatory Department Texas

Christian University, 2003-2005

Publications, Presentations:

Performance of Liszt Concerto No. 1 in E-flat Major with TCU Symphony Orchestra, 2003

TCU Recitals, 2003; 2004

Dallas Musical Society, May 2004

Fulbright Berlin Seminar, Berlin, Germany, May 2006

IV.
High School Teacher Exchange Program Participants

Kristan Beckwith

Sheila Lawless-Burke

Karen Ludema

Marlene Roth

Kristan Beckwith
Certified Teacher

English

Gaffney Lane Elementary School

13521 S. Gaffney Lane

Oregon City, OR 97405 USA

Date of Birth:

06/06/1976
Grant Category:

High School Teacher Exchange

Discipline:

English

Affiliation in Hungary:

Zrínyi Miklós High School

H-8900 ZALAEGERSZEG, Rákóczi u. 30.

Duration of Stay:

September 2006- June 2007
Academic Background:

B.Sc. Education, Western Oregon University, 1998
Professional Background:

ESL Teacher, Gaffney Lane, OCSD, 2003 -
Teacher, Candy Lane, OCSD, 2000-2003

English Teacher, The American School of Puebla,

Mexico, 1998-2000
Sheila Lawless-Burke
High School Teacher

English
Central Falls High School
25 Summer Street
Central Falls, RI 02863-2893 USA

Date of Birth:

12/18/1967
Grant Category:

High School Teacher Exchange

Discipline:

English
Affiliation in Hungary:
Eötvös József High School
H-6723 SZEGED, Csongor tér 1.
Duration of Stay:

September 2006- June 2007
Academic Background:

M.S. in Education, University of Rhode Island, 2001

B.S. in Education, University of Rhode Island, 1997

B.F.A in Art, National University, 1993
Professional Background:

English Teacher, Central Falls High School, RI, 2002 -

English Teacher, John Muir High School, Pasadena, CA,
2001-2002
English Teacher, D.R.Parks Middle School, Fullerton,

CA, 1998-2001

EFL Teacher, EF International, Boston, MA, 1997-1998

Karen Ludema

High School Teacher

Mathematics

Plymouth High School

8400 N. Beck Road

Canton, MI 48187 USA

Date of Birth:

09/20/1966

Grant Category:

High School Teacher Exchange

Discipline:

Mathematics

Affiliation in Hungary:
Bolyai János High School

H-3100 SALGÓTARJÁN, Kissomlyó út 1.

Duration of Stay:

September 2006- June 2007

Academic Background:

M.A. in Math, Eastern Michigan University, 2000

B.S.E. in Engineering, University of Michigan, 1990

B.S. in Engineering, Calvin College, 1990

Professional Background:

Math Teacher, Plymouth-Canton Community School

1996-present
Math Teacher, Chicago Christian High School

1994-1996

Physics Teacher, Sárospataki Református Gimnázium,

Hungary, 1992-1994

Math Teacher, Sárospataki Református Gimnázium,

Hungary, 1993-1994

Marlene Roth
High School Teacher

English
Antietam Middle/Senior High School
100 Antietam Road

Reading, PA 19606 USA

Date of Birth:

09/04/1948
Grant Category:

High School Teacher Exchange

Discipline:

English
Affiliation in Hungary:

Árpád Fejedelem High School

H-6070 KISTELEK, Ifjúság tér 3.

Duration of Stay:

September 2006- June 2007
Academic Background:

M.A. in Holocaust/Genocide Studies, West Chester

University, 2002

M.Ed. in English, Kutztown University, 1973

B.Sc. in English, West Chester University, 1970
Professional Background:
English Teacher, Antietam Middle/Senior High
School, 1992 –

English Teacher, Pottstown High School, PA, 1970-1977
American Fulbright Grantees in Hungary, Academic Year 2006/2007

