Summer Semmans and Institutes for College Faculty

> Mashington, DC 20506 OFFICIAL BUSINESS Penalty for Private Use, \$300

H OMALIONALI POR THE

BULK RATE POSTAGE & FEES PAID NATIONAL ENDOWMENT FOR THE HUMAUITIES PERMIT NO. G-43

Summer Seminars and Institutes

FOR COLLEGE FACULTY

19 97

NATIONAL ENDOWMENT

FOR THE HUMANITIES

Summer Seminars and Institutes

FOR COLLEGE FACULTY

19 97

NATIONAL ENDOWMENT

The application deadline is

March 1, 1997.

EDUCATION PROGRAMS OF THE

NATIONAL ENDOWMENT FOR THE

HUMANITIES EACH YEAR OFFERS

COLLEGE AND UNIVERSITY TEACHERS

OPPORTUNITIES TO STUDY HUMANITIES

TOPICS IN A VARIETY OF SUMMER

SEMINARS AND INSTITUTES. THE

DATES AND DURATION OF EACH PRO-

Summer Seminars and Institutes

FOR COLLEGE FACULTY

AMOUNT OF AWARD

Participants in Summer Institutes generally have their room, board, and supplies paid for by the project and receive an additional stipend. Participants in Summer Seminars receive between \$2,450 and \$4,000, depending on the length of the seminar, to cover the costs of travel between the seminar and home, books and other research expenses, and living expenses.

ELIGIBILITY

For detailed eligibility requirements, applicants should consult the written application materials. Selection committees for seminars and institutes are directed to give first consideration to applicants with heavy undergraduate teaching loads and those who have not participated in an NEH-supported seminar or institute in the last three years.

HOW TO APPLY

Detailed information on seminars and institutes and written application materials are available from their directors. Please use the telephone numbers and mail and e-mail addresses given below to request information on the seminars and institutes in which you are interested. You may request information on as many of them as you like, but you may apply to no more than two projects.

INFORMATION

Please direct all questions concerning individual seminars and institutes as well as all requests for application materials to the appropriate director. General questions concerning the National Endowment for the Humanities' Seminars and Institutes Program may be directed to 202/606-8463 or e-mail: research@neh.fed.us

Endowment programs do not discriminate on the basis of race, color, national origin, sex, disability, or age. For further information, write to the Equal Employment Opportunity Officer, National Endowment for the Humanities, 1100 Pennsylvania Avenue, N.W., Washington, D.C. 20506. TDD (for the hearing-impaired only) 202/606-8282

Semunars

ach seminar includes fifteen participants working in collaboration

with one or two leading scholars. Participants will have access to a major library collection, with time reserved to pursue individual research and study projects.

Objectivity and Emotion in Practical Reasoning

University of North Carolina, Chapel Hill

Director:

Simon W. Blackburn

June 9-August 1, 1997 (8 weeks)

Information: Simon W. Blackburn Department of Philosophy CB# 3125 Caldwell Hall University of North Carolina Chapel Hill, NC 27499-3125 Phone: (919) 962-7291 E-mail: ublack@gibbs.oit.unc.edu

Social and Economic History of the Plantation Complex, 1450-1890

Johns Hopkins University

Director: Philip D. Curtin

June 9-July 25, 1997 (7 weeks)

Information: Philip D. Curtin Department of History Johns Hopkins University Baltimore, MD 21218 Phone: (410) 516-7583 E-mail: curtinpd@jhu.edu

The Enlightenment Invention of the Modern Self Harvard University

Director:

Leo Damrosch

June 9-August 1, 1997 (8 weeks)

Information: Leo Damrosch Department of English Harvard University Cambridge, MA 02138 Phone: (617) 495-2533 E-mail: damrosch@fas.harvard.edu

Modernist Paris

Paris, France

Directors:

Maria DiBattista and Suzanne Nash, Princeton University

June 30-August 1, 1997 (5 weeks)

Information: Marilyn Walden Department of English Princeton University Princeton, NJ 08544 Phone: (609) 258-1607 E-mail: marilyn@ariel.princeton.edu

Roman Culture in the Age of Augustus

University of Texas

Director:

Karl Galinsky

June 16-August 1, 1997 (7 weeks)

Information: Karl Galinsky Department of Classics University of Texas Austin, TX 78712-1181 Phone: (512) 471-8504 Fax: (512) 454-1015 E-mail: galinsky@utxvms.cc.utexas.edu WWW Home page: http://www.dla. utexas.edu/depts/classics/faculty/

Galinsky/home.html Judy Johnson Phone: (512) 471-5742

Social Historians Write Biography

Newberry Library Directors:

James Grossman and Elliott Gorn

June 9-August 1, 1997 (8 weeks)

Information: James Grossman Newberry Library 60 West Walton Street Chicago, IL 60610 Phone: (312) 255-3524 E-mail: grossmanj@newberry.org

Zen Buddhist Philosophy: Traditional, Modern, and Beyond

Ohio State University

Director:

Thomas P. Kasulis

June 23-July 25, 1997 (5 weeks)

Information: Thomas P. Kasulis Comparative Studies 230 W. 17th Ave.; 308 Dulles Hall Ohio State University Columbus, OH 43210-1311 Phone: (614) 292-8892 E-mail: bado.1@osu.edu

The English Reformation:

Literature, History, and Art Ohio State University

Director:

John N. King

June 9-August 1, 1997 (8 weeks)

Information: Kevin Lindberg Department of English 164 W. 17th Ave. Ohio State University Columbus, OH 43210-1370 Phone: (614) 292-6065 (office) (614) 875-1761 (home) E-mail: lindberg.2@osu.edu

The Industrial Revolution in **Comparative Perspective**

Institute of Economic History, University of Munich

Director: John Komlos

June 9-August 1, 1997 (8 weeks)

Information: John Komlos Ludwigstrasse 33/IV 80539 Munich Germany

Phone: 49-89-21802222 Fax: 49-89-339233

E-mail: KOMLOS@ECONHIST.VWL.UNI-MUENCHEN.D400.DE

Literature and Values

University of North Carolina

Directors:

Information:

John McGowan

Alan Dunn, University of Tennessee

June 9-August 1, 1997 (8 weeks)

John McGowan Department of English CB #3520 University of North Carolina Chapel Hill, NC 27599-3520 Phone: (919) 962-4022 E-mail: jpm@email.unc.edu

The Asian Values Debate: Human Rights and the Study of Culture

Columbia University

Director:

Andrew J. Nathan

June 16-August 8, 1997 (8 weeks)

Information: Andrew J. Nathan 303 Lewisohn Hall Mail Code: 4110 2970 Broadway Columbia University New York, NY 10027-6902 Phone: (212) 854-3771 E-mail: nehnathan@columbia.edu

Horkheimer and Adorno's Dialectic of Enlightenment after Fifty Years

Boston University

Director:

James W. Schmidt

June 16-August 8, 1997 (8 weeks)

Information: James W. Schmidt University Professors Program 745 Commonwealth Avenue Boston University Boston, MA 02215 Phone: (617) 353-4020 E-mail: jschmidt@bu.edu

WWW Home Page: http://web.bu.edu/ POLISCI/JSCHMIDT/NEH

The American Playwright, 1920-1950

Columbia University

Director:

Howard Stein

June 16-August 1, 1997 (7 weeks)

Information: Howard Stein 303 Lewisohn Hall Mail Code: 4110 2970 Broadway Columbia University New York, NY 10027-6902 Phone: (203) 327-1631

Messages: (212) 854-3771 E-mail: nehstein@columbia.edu

Old English Literature in Its Manuscript Context

Parker Library, Cambridge, England

Directors:

Paul E. Szarmach and Timothy C.
Graham, The Medieval Institute, Western
Michigan University

July 14-August 22, 1997 (6 weeks)

Information:
Paul E. Szarmach
The Medieval Institute
Walwood Hall
Western Michigan University
Kalamazoo, MI 49008-3801
Phone: (616) 387-8751
E-mail: mdvl_rawlins@wmich.edu

The Politics of Representation: Ethnography, Literature, and Film in the Pacific Islands

East-West Center

Director:
Geoffrey M. White

Vilsoni Hereniko, University of Hawaii

June 16-July 25, 1997 (6 weeks)

Information:
Geoffrey White
East-West Center
1777 East-West Road
Honolulu, HI 96848
Phone: (808) 944-7343
E-mail: whiteg@ewc.hawaii.edu

Or:
Vilsoni Hereniko
Center for Pacific Islands Studies
University of Hawaii
Honolulu, HI 96822
E-mail: vili@hawaii.edu

Nation, State, and Cultural Pluralism

University of Wisconsin

Director:

M. Crawford Young

June 16-August 8, 1997 (8 weeks)

Information:
M. Crawford Young
Department of Political Science
1050 Bascom Mall
University of Wisconsin
Madison, WI 53706
Phone: (608) 263-2040
E-mail: neh@polisci.wisc.edu

Institutes

nstitutes for College and
University Faculty provide
intensive collaborative
study of texts, historical periods,
and ideas central to undergraduate
teaching in the humanities
under the guidance of faculties
distinguished in their fields of
scholarship. Lasting between four
and six weeks, institutes aim to
prepare participants to return to
their classrooms with a deeper
knowledge of current scholarship
in key fields of the humanities.

Southeast Asian Cultures

East-West Center

Director:

Leonard Andaya

June 9-July 11, 1997 (5 weeks)

Faculty:

Barbara Watson Andaya, University of Hawaii
Taufik Abdullah, Indonesian Institute of Science, Jakarta

Michael Aung-Thwin, University of Hawaii Michael Dove, East-West Center Judith Ledgerwood, Northern Illinois University

Shirley Lim, University of California, Santa Barbara

Information: Elizabeth Buck

Asian Studies Development Program
East-West Center
1601 East-West Road
Honolulu, HI 96848
Phone: (808) 944-7315
E-mail: bucke@ewc.hawaii.edu
WWW Home page: http://www.ewc.

hawaii.edu/asdp/asdp0001.htm

The Literary Traditions of Medieval Women

Rice University

Director:
Jane Chance

June 9 - July 18, 1997 (six weeks)

Faculty:

Laurie Finke, Kenyon College
Roberta Krueger, Hamilton College
Honey Meconi, Shepherd School of
Music, Rice University
Barbara Newman, Northwestern University
David Nirenberg, Rice University
Earl Jeffrey Richards, Bergische

Universitaet and Gesamthochschule-Wuppertal, Wuppertal, Germany Lynn Staley, Colgate University Katharina Wilson, University of Georgia

Information:
Jane Chance
Department of English - MS 30
Rice University

6100 Main Street

Houston, TX 77005-1892 Phone: (713) 527-8101 (ext. 2625)

E-mail: jchance@rice.edu

WWW Home page: http://www.ruf.rice.edu/~jchance/neh.html

How Background Practices Produce Intelligibility: Contrasting Conceptions

University of California, Santa Cruz

Directors:

Hubert Dreyfus, Department of Philosophy, University of California, Berkeley David Hoy, Department of Philosophy, University of California, Santa Cruz

June 23-July 25, 1997 (5 weeks)

Faculty:

Robert Brandom, University of Pittsburgh Judith Butler, University of California, Berkeley

Drucilla Cornell, Rutgers University John Haugeland, University of Pittsburgh Theodore Schatzki, University of Kentucky Hans Sluga, University of California, Berkeley

Charles Spinoza, Miami University Charles Taylor, McGill University

Information:

Cher Bergeon, Research Assistant Linguistics Research Center, Stevenson College

University of California, Santa Cruz Santa Cruz, CA 95064 Phone: (408) 459-2386 Fax: (408) 459-3334 E-mail: praxis@ling.ucsc.edu

From Handel to Hogarth: The Culture of Early Georgian England

Yale University

Director:

Raymond Erickson, Queens College, City University of New York

Associate Director:

Sally Sanford, Concord, Massachusetts

June 15-July 6, 1997 (3 weeks)

Humanities Faculty:

Jan Albers, Waltham, Vermont Marshall Brown, University of Washington, Seattle

Ellen Harris, Massachusetts Institute of Technology

Lowell Lindgren, Massachusetts Institute of Technology

Carol Marsh, University of North Carolina,
Greensbor

Rogald Paulson, Johns Hopkins University

Ronald Paulson, Johns Hopkins University Duncan Robinson, The Fitzwilliam Museum. England

Pat Rogers, University of South Florida, Tampa

Reinhard Strohm, Kings College, London Simon Williams, University of California, Santa Barbara

Kathleen Wilson, State University of New York, Stony Brook

Artist Faculty:

Raymond Erickson, harpsichord
Jeffrey Gall, countertenor

Steven Hammer, baroque oboe and recorder

Peter Holman, harpsichord Christopher Krueger, baroque flute

Andrew Lawrence-King, baroque harp Marilyn MacDonald, baroque violin Charlotte Mattax, harpsichord Sally Sanford, soprano Daniel Stepner, Artistic Director and baroque violin David Thomas, bass Brent Wissick, baroque cello Information: Joseph Orchard, Academy Administrator Aston Magna Academy 47 Fairview Ave. Edison, NJ 08817 Phone: (908) 572-5119 Fax: (908) 572-3165 E-mail: astmag@aol.com WWW Home page: http://bercon.com/ tbc/nfp/nfp008/aston.html

Performance and Text in Caribbean Literature and Art

University of Puerto Rico, Río Piedras Campus

Director: Lowell Fiet

June 9-July 21, 1997 (6 weeks)

Faculty:

Rosa Luisa Marquez, University of Puerto

Nalini Natarajan, University of Puerto Rico Maria C. Rodriguez, University of Puerto

Reinhard Sander, University of Puerto Rico

Mayra Santos, University of Puerto Rico Visitina Faculty:

Efraín Barradas, University of Massachusetts, Boston

Antonio Benitez Rojo, Amherst College Judith Bettelheim, San Francisco State University

Herbert Blau, University of Wisconsin, Milwaukee

Mervyn Morris, University of the West Indies, Mona, Jamaica

Peter A. Roberts, University of the West Indies, Cave Hill, Barbados Olive Senior, St. Lawrence University

Marie-Denise Shelton, Claremont McKenna College

Information:

Lowell Fiet Box 22831

University of Puerto Rico Station San Juan, PR 00931-2831 Phone: (787) 764-0000 (ext. 7569, 3797)

Fax: (787) 764-000 (ext. 3800) E-mail: Ifiet@upracd.upr.clu.edu or lowell@coqui.net

WWW Home page: http://www.upr.clu. edu/home/html

Teaching the History of the Southern Civil-Rights Movement, 1865-1965

Harvard University

Directors:

Henry Louis Gates, Jr., Harvard University Waldo Martin, University of California, Patricia A. Sullivan, Harvard University

June 23-July 25, 1997 (5 weeks)

Faculty:

Julian Bond, American University and University of Virginia

John Bracey, University of Massachusetts, Amherst

Lee Daniels, Harvard University Eric Foner, Columbia University Raymond Gavins, Duke University James Goodman, Harvard University Joanne Grant, New York, NY

Peter Guralnick, West Newbury, MA Evelyn Brooks Higginbotham, Harvard University

Leon Litwack, University of California, Berkeley

August Meier, New York, NY Barbara Savage, University of Pennsylvania

George Stoney, New York University

Information: Patricia A. Sullivan W.E.B. Du Bois Institute Harvard University 26 Church Street Cambridge, MA 02138 Phone: (617) 496-8553 E-mail: pasuiliv@fas.harvard.edu

The Environmental Imagination: **Issues and Problems in American Nature Writing**

Vassar College

Director: Daniel Peck

June 16-July 25, 1997 (6 weeks)

Visiting Faculty: Frank Bergon, Vassar College Lawrence Buell, Harvard University John Elder, Middlebury College Wayne Franklin, Northeastern University William Howarth, Princeton University Carolyn Merchant, University of California, Berkeley

Elisa New, University of Pennsylvania Vera Norwood, University of New Mexico Hertha Wong, University of California, Berkeley

Guest Lecturers:

A.R. Ammons, poet Henry S.F. Cooper, Jr., writer Linda Hogan, writer Barry Lopez, writer Terry Tempest Williams, writer

Information: Daniel Peck NEH Institute Director American Culture Program Mail Drop 540 Vassar College Poughkeepsie, NY 12601 Phone: (914) 437-7485

Fax: (914) 437-7204 E-mail: inbennett@vassar.edu

WWW Home page: http://iberia.vassar. edu/VCL/NEH/neh.html

The Maya World in Guatemala, Chiapas, and Yucatan

Centro de Investigaciones de los Maya (Antigua, Guatemala);

Palenque Museum and San Cristlos Maya de las Casas (Chiapas, Mexico); Universidad Autonoma de Yucatan (Merida, Mexico)

Directors:

George L. Scheper and Florence Starr Hessler

Essex Community College, Baltimore, MD

June 8-July 19, 1997 (6 weeks)

Faculty: Rolena Adorno, Yale University

María Elena Bernal-Garcia, Universidad de Zacatecas, Mexico

Rafael Cobos, Universidad de Yucatan, Mexico

Michael Coe, Yale University Angel García Zambrano, Universidad de

Zacatecas, Mexico Linda Green, Columbia University

Peter Harrison, University of New Mexico Jeff Kowalski, Northwestern University Robert M. Laughlin, Smithsonian Institution

Luis Lujan Nunoz, National Council for the Preservation of Ancient Guatemala Peter Mathews, University of Calgary, Canada

Mary Louise Pratt, Stanford University Saul Sosnowski, University of Maryland, College Park

Information:

David A. Berry, Executive Director Community College Humanities Association c/o Community College of Philadelphia 1700 Spring Garden Street Philadelphia, PA 19130 Phone: (215) 751-8860

Fax: (201) 623-6449 E-mail: daberry@email.njin.net

Habits of Reading in Early Modern England

Folger Shakespeare Library

Director:

Steven N. Zwicker, Washington University, St. Louis

June 16-July 25, 1997 (6 weeks)

Faculty:

Peter W.M. Blayney, Folger Shakespeare Margaret J.M. Ezell, Texas A&M University

Margaret W. Ferguson, Columbia University

Anthony Grafton, Princeton University Richard Helgerson, University of California, Santa Barbara

Michael Mendle, University of Alabama Kevin M. Sharpe, University of Southampton

William H. Sherman, University of Maryland, College Park Evelyn B. Tribble, Temple University Laetitia Yeandle, Folger Shakespeare Library

Information:

Kathleen Lynch Folger Shakespeare Library 201 East Capitol Street, S.E. Washington, DC 20003-1094 Phone: (202) 675-0349

E-mail: institute@folger.edu

he Division of Research and Education Programs of the National Endowment for the Humanities each year offers college and university teachers opportunities to study humanities topics in a variety of Summer Seminars and Institutes. The dates and duration of each project are listed under each title. *The application deadline is March 1, 1998.*

Washington, DC 20506 OFFICIAL BUSINESS Penslty for Private Use, \$300

HUMANITED THE STATE TO STHE

Bulk Rate Postage & Fees Paid National Endowment for the Humanities Permit No. G-43

NATIONAL
ENDOWMENT
FOR THE
HUMANITIES

Summer Seminars & Institutes for College and University Teachers

Amount of Award

Participants in Summer Seminars and Institutes receive between \$2,800 and \$3,700, depending on the length of the seminar or institute, to cover the costs of travel, books and other research expenses, and living expenses.

Eligibility

For detailed eligibility requirements, applicants should consult the written application materials. Selection committees for seminars and institutes are directed to give first consideration to applicants who have not participated in an NEH-supported seminar or institute in the last three years.

How to Apply

Detailed information on seminars and institutes and application materials are available from project directors. Please use the telephone numbers and mail and e-mail addresses given below to request information on the seminars and institutes in which you are interested. When using e-mail, please include your regular mailing address since directors will send application material through the mail. You may request information about as many projects you like, but you may apply to no more than two projects. The application deadline is March 1, 1998.

Information

Please direct all questions concerning individual seminars and institutes as well as all requests for application materials to the appropriate director. General questions concerning the National Endowment for the Humanities' Seminars and Institutes Program may be directed to 202/606-8463 or e-mail: research@neh.fed.us

Equal Opportunity

Endowment programs do not discriminate on the basis of race, color, national origin, sex, disability, or age. For further information,write to the Equal Employment Opportunity Officer, National Endowment for the Humanities, 1100 Pennsylvania Avenue, N.W., Washington, D.C. 20506. TDD (for the hearing-impaired only) 202/606-8282.

Seminars

Each seminar includes fifteen participants working in collaboration with one or two leading scholars. Participants will have access to a major library collection, with time reserved to pursue individual research and study projects.

Religion, Literature, and Politics in Classical Athens

June 15-July 24, 1998 (6 weeks)
Kevin Clinton
Department of Classics
Goldwin Smith Hall
Cornell University
Ithaca, NY 14853
607/255-3354
e-mail: kmc1@cornell.edu

Literature and Cartography in France, 1450-1690

June 29-August 7, 1998 (6 weeks)
Tom Conley
Department of Romance Languages
201 Boylston Hall
Harvard University
Cambridge, MA 02138
617-495-2546
e-mail: tconley@fas.harvard.edu

Palace Culture in Renaissance and Baroque Rome

June 15-July 24, 1998 (6 weeks)
Joseph Connors
Department of Art History
Mail Code 5517
Columbia University
New York, NY 10027
212/854-3152
e-mail: jc65@columbia.edu
(Seminar Location: American
Academy in Rome)

The Enlightenment Invention of the Modern Self

June 15-July 24, 1998 (6 weeks)
Leo Damrosch
English Department
Harvard University
Cambridge, MA 02138
617/495-2533
e-mail: damrosch@fas.harvard.edu

■ National Identity in China: The New Politics of Culture

July 13-August 21, 1998 (6 weeks)
Dru C. Gladney
and Prasenjit Duara
East-West Center
1601 East-West Road
Honolulu, HI 96848-1601
808/944-7367
e-mail: 98nehsem@ewc.hawaii.edu

Literary Biography

June 15-July 24, 1998 (6 weeks)
N. John Hall
Ph.D. Program in English
33 West 42nd Street
CUNY Graduate School
New York, NY 10036
212/642-2206
e-mail: nhall@email.gc.cuny.edu

Literature in Transition: The Impact of Information Technologies

June 29-August 7, 1998 (6 weeks) N. Katherine Hayles Department of English 405 Hilgard Ave. University of California Los Angeles, CA 90095-1530 310/825-4173 e-mail: hayles@humnet.ucla.edu

Issues in the Philosophy of Childhood

June 22-July 24, 1998 (5 weeks)
Gareth B. Matthews
Department of Philosophy
University of Massachusetts
Amherst, MA 01003-0525
413/545-5801
e-mail: matthews@philos.umass.
edu

■ Bertolt Brecht: The Berlin Years

June 8-July 17, 1998 (6 weeks)
Siegfried Mews
and Marc Silberman
Department of Germanic Languages
CB# 3160, 438 Dey Hall
University of North Carolina
Chapel Hill, NC 27599-3160
919/966-1641
e-mail: dscahan@email.unc.edu
(Seminar Location: Berlin,
Germany)

Gothic in the Ile-de-France

June 8-July 17, 1998 (6 weeks) Stephen Murray c/o Summer Session 2970 Broadway 303 Lewisohn Hall, M.C. 4110 Columbia University New York, NY 10027 212/854-3771 e-mail: nehmurray@columbia.edu

(Seminar Location: Paris, France)

■ Analyzing Early Music, 1300-1600

June 8-July 17, 1998 (6 weeks) Jessie Ann Owens Music Department, MS 051 Brandeis University P.O. Box 9110 Waltham, MA 02254-9110 781/736-3330 e-mail: owens@brandeis.edu

Ethnicity, American Identity, and Cultural Transformation in Twentieth-Century America: The Case of New York City

June 8-July 17, 1998 (6 weeks)
William C. Sharpe
and Margaret R. Ellsberg
NEH Summer Seminar
Department of English
3009 Broadway
Barnard College
New York, NY 10027
212/854-2116
e-mail: wsharpe@barnard.
columbia.edu

Moore and Wittgenstein on Certainty

July 6-August 7, 1998 (5 weeks)

Avrum Stroll

Department of Philosophy
c/o Extended Studies and Public

Programs
9500 Gilman Drive, 0176Q

University of California, San Diego

La Jolla, CA 92093-0176

619/534-3259
e-mail: neh98@ucsd.edu

War and Memory: Postwar Representations of the Occupation and World War II in French Literature, History, and Film

June 29-August 7, 1998 (6 weeks)
Susan R. Suleiman
Department of Romance Languages
and Literature
Harvard University
Cambridge, MA 02138
617/495-1827 or 2547
e-mail: suleiman@fas.harvard.edu

Institutes

Institutes provide intensive collaborative study of texts, historical periods, and ideas central to undergraduate teaching in the humanities under the guidance of faculties distinguished in their fields of scholarship. Lasting between four and six weeks, institutes aim to prepare participants to return to their classrooms with a deeper knowledge of current scholarship in key fields of the humanities.

■ The Environment and World History, 1500-2000

June 22-July 24, 1998 (5 weeks)

Director: Edmund Burke, III

Edmund Burke, III

Faculty:
Michael Adas, Marc Cioc, Ben
Crow, Richard Grove, Kenneth
Pomeranz, S. Ravi Rajan, John F.
Richards, David G. Sweet, Helen
Wheatley

Information:
Edmund Burke, III
Merrill College
University of California
Santa Cruz, CA 95064
408/459-2287
e-mail: wldhist@cats.ucsc.edu

■ Teaching the History of the Southern Civil Rights Movement, 1865-1965

June 23-July 25, 1998 (5 weeks)

Directors:
Henry Louis Gates, Jr., Harvard
University
Waldo Martin, University of
California, Berkeley
Patricia A. Sullivan, Harvard
University

Faculty:
Julian Bond, John Bracey, Eric
Foner, Raymond Gavins, Joanne
Grant, Peter Guralnick, Evelyn
Brooks Higginbotham, Leon
Litwack, Deborah McDowell,
August Meier, Guthrie Ramsey,
Barbara Savage, George Stoney,
Cornel West

Information:
Patricia A. Sullivan
W.E.B. Du Bois Institute
Barker Center

12 Quincy St.
Harvard University
Cambridge, MA 02138

Phone: (617) 495-4193 -mail: pasulliv@fas.harvard.edu

Roots: The African Background of American Culture Through the Trans-Atlantic Slave Trade

^tune 8-July 3, 1998 (4 weeks)

Directors: erome S. Handler and Joseph C. Miller

Reginald D. Butler, Christopher R. DeCorse, Michael A. Gomez, Robert L. Hall, Linda M. Heywood, Peter J. Kastor, Kenneth F. Kiple, Patrick Manning, Philip Morgan, John K. Thornton

Information:
|erome S. Handler
Virginia Foundation for the
Humanities
145 Ednam Drive
Charlottesville, VA 22903-4629
804/924-3296

Post-Colonial Literature and Theory

e-mail: jh3v@virginia.edu

Iune 29-August 9, 1998 (6 weeks)

Directors:
Feroza Jussawalla, University of
Texas, El Paso
and Reed Way Dasenbrock, New
Mexico State University

Faculty:
Homi Bhabha, Farrukh Dhondy,
Terry Eagleton, Buchi Emecheta,
Jean Fisher, Paul Gilroy, Elizabeth
Gunnar, Abdulrazak Gurnah,
Aamer Hussein, Lyn Innes, Hanif
Kureishi, Susheila Nasta, Alistair
Niven, Andrew Robinson, Bapsi
Sidhwa, Abraham Verghese, Robert

Information:
Reed Way Dasenbrock
Department of English
New Mexico State University
Las Cruces, NM 88003

Young

505/646-3931 e-mail: rdasenbr@nmsu.edu (Institute Location: School for Oriental and African Studies, University of London, England)

Redefining the Sacred in Early Modern England

June 22-July 31, 1998 (6 weeks)

*Director:*Richard C. McCoy, Queens College and the Graduate School and University Center, CUNY

Faculty:
Peter Blayney, Patrick Collinson,
Eamon Duffy, Christopher Haigh,
Peter Lake, Barbara Lewalski,
Diarmaid MacCulloch, Janel
Mueller, James Shapiro, Debora
Shuger, Lactitia Yeandle

Information:
Kathleen Lynch
The Folger Institute
201 E. Capitol Street, S.E.
Washington, DC 20003
202/675-0333
e-mail: lynch@folger.edu

Crossroads of Atlantic Cultures: Brazil at 500 June 8-July 11, 1998 (5 weeks)

*Directors:*Phyllis Peres
and Daryle Williams

Faculty:
José Neves Bittencourt, Eva Blay,
José Murilo de Carvalho, Ligia
Mafano, José Carlos Sebe Bom
Meihy, Sergio Miceli, Jorge
Schwartz, Muniz Sodré

Information:
Christina Guidorizzi
NEH Summer Institute
Latin American Studies Center
Jimenez Hall
University of Maryland
College Park, MD 20742
301/405-6459
e-mail: pb59@umail.umd.edu
(Institute Location: Brazil)

Religion and Philosophy in China: Texts and Contexts
June 8-July 10, 1998 (5 weeks)

Director:
Henry Rosemont, Jr., St. Mary's
College of Maryland
Assoc. Director: Peter Hershock,

East-West Center

Faculty:
Roger Ames, Edward L. Davis,
David Chappell, Dru Gladney,
Steve Goldberg, Cynthia Ning,
Jonathan Spence, Elizabeth
Wichmann-Walzzak, Tu Weiming, Anthony Yu

Information:
Elizabeth Buck
Asian Studies Development Program
East-West Center
1601 East-West Road
Honolulu, HI 96848
808/944-7315
e-mail: bucke@ewc.hawaii.edu

■The Idea of a Social Science

June 22-July 31, 1998 (6 weeks)

Directors:
Paul A. Roth, University of Missouri,
St. Louis and James Bohman, St.
Louis University

Faculty:
Frank Ankersmit, Robert Brandom,
Judith Butler, Hubert Dreyfus,
Clifford Geertz, Steven Lukes,
Thomas McCarthy, Richard Rorty,
Alexander Rosenberg, Charles
Taylor, Stephen Turner, Hayden
White

Information:
Paul A. Roth
Department of Philosophy
University of Missouri, St. Louis
St. Louis, MO 63121-4499
314/516-5632 or 6194
e-mail: roth@umsl.edu

The History of Death in America

June 8-July 3, 1998 (4 weeks)

Directors:
David J. Rothman
and Sheila Rothman

Faculty:
Paul Boyer, Robert N. Butler, Robert
A. Burt, Drew Gilpin Faust,
Kathleen M. Foley, Thomas W.
Laqueur, Charles Rosenberg, Peter
Uhlenberg, Kathleen Woodward

Information:
David J. Rothman
Center for the Study of Society and
Medicine
Columbia College of Physicians and
Surgeons
630 West 168th St.
New York, NY 10032
212/305-4096
e-mail: djr5@columbia.edu

Center and Periphery in New Spain: 16th and 17th Century Spanish and Indigenous Cultures in Mexico and New Mexico

June 21-August 1, 1998 (6 weeks)

Directors:

Zambrano

George L. Scheper and Florence Starr Hesler, Essex Community College, Baltimore County, MD

Faculty:
Rolena Adorno, J.J. Brody, David
Carrasco, Maria Elena Bernal
Garcia, Ramon Gutierrez, Richard
Kagen, John Kessell, J. Jorge Klor
de Alva, Fran Levine, Teofilo Ruiz,
David Weber, Angel Garcia

Information:
David A. Berry
Community College Humanities
Association
c/o Essex County College
303 University Avenue
Newark, NJ 07102-1798
201/877-3577
e-mail: daberry@email.njin.net

e-mail: daberry@email.njin.net (Institute Locations: Universidad del Claustro de Sor Juana, Mexico City, and University of New Mexico, Albuquerque)

Mind, Self, and Psychopathology

June 29-August 7, 1998 (6 weeks)

Directors:
Jennifer E. Whiting, Cornell
University
and Louis A. Sass, Rutgers
University

Faculty:
Judith Armstrong, John Campbell,
James Conant, John Cutting, Peter
Hobson, Katherine Loveland,
Richard Moran, Ulrich Neisser,
Josef Parnas, Daniel Stern

Information:
Thomas Berry
Department of Philosophy, GS 218
Cornell University
Ithaca, NY 14853
607/255-6830
e-mail: tjb19@cornell.edu

Washington, DC 20506 OFFICIAL BUSINESS Penalty for Private Use, \$300

NATIONAL ENDOWMENT FOR THE

Bulk Rate Postage & Fees Paid National Endowment for the Humanities Permit No. G-43

Summer Seminars & Institutes
for College and University Teachers

NATIONAL
ENDOWMENT

HUMANITIES

NATIONAL
ENDOWMENT
FOR THE
HUMANITIES

Summer Seminars & Institutes for College and University Teachers

Amount of Award

Participants in Summer Seminars and Institutes receive between \$2,800 and \$3,700, depending on the length of the seminar or institute, to cover the costs of travel, books and other research expenses, and living expenses.

Eligibility

For detailed eligibility requirements, applicants should consult the written application materials. Selection committees for seminars and institutes are directed to give first consideration to applicants who have not participated in an NEH-supported seminar or institute in the last three years.

How to Apply

Detailed information on seminars and institutes and application materials are available from project directors. Please use the telephone numbers and mail and e-mail addresses given below to request information on the seminars and institutes in which you are interested. When using e-mail, please include your regular mailing address since directors will send application material through the mail. You may request information about as many projects you like, but you may apply to no more than two projects. The application deadline is March 1, 1999.

Information

Please direct all questions concerning individual seminars and institutes as well as all requests for application materials to the appropriate director. General questions concerning the National Endowment for the Humanities' Seminars and Institutes Program may be directed to 202/606-8463 or e-mail: sem-inst@neh.gov

Equal Opportunity

Endowment programs do not discriminate on the basis of race, color, national origin, sex, disability, or age. For further information, write to the Equal Employment Opportunity Officer, National Endowment for the Humanities, 1100 Pennsylvania Avenue, N.W., Washington, D.C. 20506. TDD (for the hearing-impaired only) 202/606-8282.

This list is also available on the NEH website: www.neh.gov

Seminars

Each seminar includes fifteen participants working in collaboration with one or two leading scholars. Participants will have access to a major library collection, with time reserved to pursue individual research and study projects.

Society and Culture in Roman Egypt

June 14-July 23, 1999 (6 weeks) Roger S. Bagnall

Information:
Continuing Education and
Special Programs
Columbia University
303 Lewisohn Hall,
Mail Code 4110
2970 Broadway
New York, NY 10027-6902
212/854-3771

■ The Twentieth-Century Bible: Death and Return of the Author

June 28-August 6, 1999 (6 weeks) Leslie Brisman

e-mail: nehbagnall@columbia.edu

Information:
Yale Summer Programs
246 Church Street, Suite 101
New Haven, CT 06510-1722
203/432-2430
e-mail: summer.programs@yale.edu

Nature and Human Societies on Three Continents: North America, South America, and Africa

June 7-July 16, 1999 (6 weeks)

Donald E. Crummey and Cynthia Radding
University of Illinois at Urbana-Champaign
Department of History
309 Greg Hall
810 S. Wright Street
Urbana, IL 61801
217/333-1155
e-mail: dcrummey@uiuc.edu or radding@uiuc.edu

■ The Literature of Islamic Mysticism

June 14-July 16, 1999 (5 weeks)
Carl W. Ernst
University of North Carolina at
Chapel Hill
Department of Religious Studies
CB# 3225, 101 Saunders Hall
Chapel Hill, NC 27599-3225
919/962-5666 (before January);
919/962-3924 (after January 1)
e-mail: cernst@email.unc.edu

■ Folk Psychology vs. Mental Simulation: How Minds Understand Minds

June 14-July 16, 1999 (5 weeks)
Robert M. Gordon
University of Missouri-St. Louis
Department of Philosophy
St. Louis, MO 63121
314/516-5631
e-mail: nehsem@admiral.umsl.edu

■Literature, Aesthetics, and Psychoanalysis: The Legacy of British Object Relations

June 14-July 23, 1999 (6 weeks)
Mary L. Jacobus
Cornell University
Department of English
340 Rockefeller Hall
Ithaca, NY 14853
607/255-3878
e-mail: jacobus_neh@cornell.edu

■ The English Reformation: Literature, History, and Art

June 14-July 23, 1999 (6 weeks) John N. King

Information:
Kevin Lindberg
Ohio State University
Department of English
164 W. 17th Avenue
Columbus, OH 43210-1370
614/292-6065 (o); 614/875-1761 (h)
e-mail: lindberg,2@osu.edu

■ "Marvels of Rome": The Classical City in the Middle Ages

June 14-July 23, 1999 (6 weeks)

Dale Kinney and Birgitta Lindros
Wohl

Department of History of Art
Bryn Mawr College
101 North Merion Avenue
Bryn Mawr, PA 19010
610/526-5342
e-mail: dkinney@brynmawr.edu or
bwohl@earthlink.net
(Seminar Location: American
Academy in Rome, Italy)

■ Philosophy of Experimental Inference: Induction, Reliability, and Error

June 14-July 23, 1999 (6 weeks)
Deborah G. Mayo
Virginia Tech
Department of Philosophy
235 Major Williams
Blacksburg, VA 24061-0126
540/231-8488
e-mail: mayod@vt.edu

■ Reading Ethically, Reading Aesthetically: American Texts as Moral Example

June 21-July 30, 1999 (6 weeks) Lee C. Mitchell

Information:
Marcia Rosh
Princeton University
English Department
22 McCosh Hall
Princeton, NJ 08544
609/258-4093
e-mail: mrosh@ariel.princeton.edu

■ Cultural Difference and Values: Human Rights and the Challenge of Relativism

June 21-July 30, 1999 (6 weeks) Andrew J. Nathan

Information:
Continuing Education and Special Programs
Columbia University
303 Lewisohn Hall,
Mail Code 4110
2970 Broadway
New York, NY 10027-6902
212/854-3771
e-mail: nehnathan@columbia.edu

■ Renaissance Bodies: English Literature and Medicine

June 21-July 30, 1999 (6 weeks) Michael Schoenfeldt and Valerie Traub

Information:
Donna Johnston
University of Michigan
Department of English
Ann Arbor, MI 48109

734/936-2271 e-mail: traubv@umich.edu or mcschoen@umich.edu

■The American Playwright, 1920-1950

June 21-July 30, 1999 (6 weeks) Howard Stein

Information:
Continuing Education and Special Programs
Columbia University
303 Lewisohn Hall,
Mail Code 4110
2970 Broadway
New York, NY 10027-6902

212/854-3771 e-mail: nehstein@columbia.edu

■ Morality and Society

June 7-July 16, 1999 (6 weeks) Alan Wolfe

Information:
Michael Feiler
Boston University
The University Professors
745 Commonwealth Avenue
Boston, MA 02215
617/353-1123

e-mail: mfeiler@bu.edu

Institutes provide intensive collaborative study of texts, historical periods, and ideas central to undergraduate teaching in the humanities under the guidance of faculties distinguished in their fields of scholarship. Lasting between four and six weeks, institutes aim to prepare participants to return to their classrooms with a deeper knowledge of current scholarship in key fields of the humanities.

The Built Environment of the American Metropolis: **Public and Private Realms:** 1900-2000

June 28-July 23, 1999 (4 weeks)

Director: Robert Bruegmann Department of Art History

Faculty:

M. Christine Boyer, Burton J. Bledstein, Mike Davis, Roberta M. Feldman, Peter Bacon Hales, Neil Harris, Dolores Hayden, Kenneth Jackson, Inigo Manglano-Ovalle, Mary Beth Rose, Carl Smith Information:

Linda Vavra, Asst. Director Institute for Humanities, MC 206 701 S. Morgan University of Illinois at Chicago Chicago, IL 60607

312/996-6354 e-mail: huminst@uic.edu

The Civil Rights Movement: History and Consequences

July 5-July 30, 1999 (4 weeks)

Directors:

Henry Louis Gates, Jr., Waldo Martin, and Patricia Sullivan

Faculty:

Anthony Badger, Julian Bond, Kevin Boyle, Lizabeth Cohen, Raymond Gavins, Peter Guralnick, Evelyn Brooks Higginbotham, Randall Kennedy, Deborah McDowell, Gary Orfield, Barbara Savage, James Smethurst, Suzanne Smith, Thomas Sugrue, Cornel West

Information:

Patricia Sullivan Harvard University W.E.B. Du Bois Institute Barker Center 12 Quincy Street Cambridge, MA 02138 617/496-6196 e-mail: pasulliv@fas.harvard.edu

■ Memory, History, and Dictatorship: The Legacy of World War II in France, Germany, and Italy

June 21-July 30, 1999 (6 weeks)

Directors: Richard J. Golsan and Nathan Bracher

Faculty:

Remy Desquesnes, Sara Farmer, Christopher Flood, Jeffrey Herf, Lynn Higgins, Annette Levy-Willard, Henry Rousso, Jeffrey Schnapp

Information: Nathan Bracher Texas A&M University Department of Modern and Classical Languages College Station, TX 77843-4238 409/845-2125 or -7425 e-mail: k-may01@tamu.edu (Institute Location: Paris and Caen, France)

■New Sources and Findings on Cold War International History

July 11-August 6, 1999 (4 weeks)

Director: James R. Millar

Faculty:

Thomas S. Blanton, Robert K. Brigham, Malcolm Bryne, William Burr, Hope M. Harrison, James G. Hershberg, Chen Jian, Peter Kornbluh, Vojtech Mastny, Christian Ostermann, John Prados, Kathryn Weathersby, Vladislav M. Zubok

Information:

Heather Freedman The George Washington University Institute for European, Russian and Eurasian Studies 2013 G Street, NW #401 Washington, DC 20052

202/994-6342

e-mail: freedman@staff.esia.gwu.edu

■Authority, Text, and Context in Nineteenth-Century Spanish Realism (In Spanish and English) June 21-July 30, 1999 (6 weeks)

Directors: Stephanie Sieburth and

Harriet Turner Faculty:

Lilian Furst, Catherine Jagoe, Jo Labanyi, Alison Sinclair, Noel Valis

Information:

Janelle Haynes **Duke University** Department of Romance Studies Box 90257 Durham, NC 27708 919/660-3100 e-mail: RJJC77@acpub.duke.edu

■Anglo-Saxon England

June 21-July 30, 1999 (6 weeks)

Director:

Paul E. Szarmach

Faculty:

Thomas Amos, George H. Brown, Patrick W. Conner, Roberta Frank, Timothy Graham, Antonette diPaolo Healey, Catherine Karkov, Simon D. Keynes, Kevin Kiernan, Katherine O'Brien O'Keeffe

Information:

Paul E. Szarmach Western Michigan University The Medieval Institute 104E Walwood Hall 1201 Oliver Street Kalamazoo, MI 49008 616/387-8751 e-mail: MDVL_RAWLINS@wmich.edu

■Islam and the 21st Century: Heritage and Prospects

June 7-July 2, 1999 (4 weeks)

Director: John O. Voll

Faculty:

John L. Esposito, Yvonne Y. Haddad, Amira El Azhary Sonbol, Walter Armbrust, Sonsyrea Tate

Information: John O. Voll Georgetown University Center for Muslim-Christian

Understanding Washington, DC 20057

202/687-8375

e-mail: neh-cmcu@gusun. georgetown.edu

■ Re-Imagining Indigenous Cultures: The Pacific Islands

June 14-July 16, 1999 (5 weeks)

Director:

Geoffrey M. White

Faculty:

Epeli Hau'ofa, Margaret Jolly, Lamont Lindstrom, Gananath Obeyesekere

Information:

Geoffrey White East-West Center 1601 East-West Road Honolulu, HI 96848-1601 808/944-7343

e-mail: white@hawaii.edu

■Black Film Studies: **Integrating African American** Cinema into the Arts and **Humanities Curriculum**

July 6-July 31, 1999 (4 weeks)

Director:

Gladstone Yearwood

Faculty:

Pearl Bowser, Elmore "Tee" Collins, Julie Dash, Zeinabu Irene Davis, Haile Gerima, William Greaves, Mary Johnson, Phyllis Klotman, Louis Massiah, Richard Powell, Mark Reid

Information:

Gladstone Yearwood University of Central Florida 4000 Central Florida Boulevard HFA 201L Orlando, Florida 32816-1990

407/823-0026/0076

e-mail:

gyearwoo@pegasus.cc.ucf.edu

Washington, DC 20506 OFFICIAL BUSINESS Penalty for Private Use, \$300

H UM A W I THE STATE THE STATE THE STATE THE STATE STA

Bulk Rate Postage & Fees Paid Mational Endowment for the Humanities Permit No. G-43

ENDOWMENT

rok ine

HUMANITIES

Summer Seminars & Institutes for College and University Teachers

Amount of Award

Participants in Summer Seminars and Institutes receive between \$2,800 and \$3,700, depending on the length of the seminar or institute, to cover the costs of travel, books and other research expenses, and living expenses.

Eligibility

For detailed eligibility requirements, applicants should consult the written application materials. Selection committees for seminars and institutes are directed to give first consideration to applicants who have not participated in an NEH-supported seminar or institute in the last three years.

How to Apply

Detailed information on seminars and institutes and application materials are available from project directors. Please use the telephone numbers and mail and e-mail addresses given below to request information on the seminars and institutes in which you are interested. When using e-mail, please include your regular mailing address since directors will send application material through the mail. You may request information about as many projects you like, but you may apply to no more than two projects. The application deadline is March 1, 2000.

Information

Please direct all questions concerning individual seminars and institutes as well as all requests for application materials to the appropriate director. General questions concerning the National Endowment for the Humanities' Seminars and Institutes Program may be directed to 202/606-8463 or e-mail: sem-inst@neh.gov

Equal Opportunity

Endowment programs do not discriminate on the basis of race, color, national origin, sex, disability, or age. For further information, write to the Equal Employment Opportunity Officer, National Endowment for the Humanities, 1100 Pennsylvania Avenue, NW, Washington, DC 20506. TDD (for the hearing-impaired only) 202/606-8282.

This list is also available on the NEH website: www.neh.gov

NATIONAL ENDOWMENT

Summer Seminars & Institutes fo

Seminars

Each seminar includes fifteen participants working in collaboration with one or two leading scholars. Participants will have access to a major library collection, with time reserved to pursue individual research and study projects.

■ Opera: Interpretation Between Disciplines

June 19-July 28, 2000 (6 weeks)
Carolyn Abbate
Department of Music
Woolworth Center
Princeton University
Princeton, NJ 08544
609/258-4088
cabbate@princeton.edu

■ Descartes and His Contemporaries: Scholastics and Novatores

hme 19-huly 14, 2000 (4 weeks)

Roger Ariew and Daniel Garber Information:
Roger Ariew
Department of Philosophy
229 Major Williams
Virginia Tech
Blacksburg, VA 24061-0126

540/231-8490 ariew@vt.edu

The Arthurian Illuminated Manuscript and the Culture of the High Middle Ages

July 3-August 11, 2000 (6 weeks)
R. Howard Bloch
Department of French
89-20 Wall Street
Yale University
New Haven, CT 06520
203/432-4912
howard.bloch@yale.edu

■Individual, State, and Law in Ancient Greece, Rome, and China

June 12-July 21, 2000 (6 weeks)

David J. Cohen and David Johnson
Department of Rhetoric #2670
University of California, Berkeley
Berkeley, CA 94720

510/642-1415 djcohen@socrates.berkeley.edu or dgjohnsn@socrates.berkeley.edu

■Chaucer Ancient and Modern

June 5-July 14, 2000 (6 weeks)
Robert R. Edwards
Department of English, Box CH
116 Burrowes Building
Pennsylvania State University
University Park, PA 16802
814/863-0258
Chaucer@psu.edu

■ Philosophical Foundations of Social Epistemology

June 26-August 4, 2000 (6 weeks)
Alvin I. Goldman
Department of Philosophy
University of Arizona
Tucson, AZ 85721
520/621-3120
goldman@u.arizona.edu

■ Decolonization of the British Empire

July 10-August 18, 2000 (6 weeks)
W. Roger Louis
Department of History
University of Texas at Austin
Austin, TX 78712

512/471-9274 britishstudies@mail.utexas.edu

■Berlin 2000: Literature, Culture, and Politics from "Zero Hour" to the "Berlin Republic"

June 5-July 14, 2000 (6 weeks) Siegfried Mews and Keith Bullivant

Information:
Siegfried Mews
Department of Germanic Languages
443 Dey Hall, CB# 3160
University of North Carolina at
Chapel Hill
Chapel Hill, NC 27599-3160

919/966-1641 or 919/843-8863 mews@email.unc.edu or valerieb@email.unc.edu (Seminar Location: Berlin, Germany; knowledge of German required)

■ Campania Felix: Nature, Mythology, and the Works of Man

May 28-June 30, 2000 (5 weeks) Richard C. Monti and Jean D'Amato Thomas

Information:
Richard C. Monti
Department of Foreign Languages
and Linguistics
P.O. Box 413
University of Wisconsin-Milwaukee
Milwaukee, WI 53201
414/229-6859
rmonti@uwm.edu

■ Bioethics in Particular

(Seminar Location:

Campania, Italy)

June 12-July 14, 2000 (5 weeks)
James L. Nelson and
Hilde L. Nelson
Department of Philosophy
801 McClung Tower
University of Tennessee
Knoxville, TN 37996-0480
423/974-7216
jnelson@utkux.utcc.utk.edu

■ Constructing Subjects in Anglo-Saxon England

June 19-July 28, 2000 (6 weeks) Katherine O'Brien O'Keeffe

Information:
Dianne Phillips
Medieval Institute
University of Notre Dame
Notre Dame, IN 46556
219/631-8304
phillips.64@nd.edu

■ Refugee Intellectuals: Adorno, Mann, and Schoenberg

June 19-July 28, 2000 (6 weeks)
James Schmidt
University Professors Program
745 Commonwealth Ave.
Boston University
Boston, MA 02215
617/353-4020
jschmidt@bu.edu

■War and Memory: Postwar Representations of World War II and the Occupation in French Literature, History, and Film

June 26-August 4, 2000 (6 weeks)
Susan R. Suleiman
Department of Romance Languages
and Literatures
Harvard University
Cambridge, MA 02138
617/495-1827
suleiman@fas.harvard.edu

■ Representing Geography and Community in the World of

Imperial Rome June 12-July 21, 2000 (6 weeks) Richard J. A. Talbert and

Michael Maas

Information:
Richard J. A. Talbert
Department of History, CB 3195
University of North Carolina

Chapel Hill, NC 27599-3195 919/962-3942 talbert@email.unc.edu or maas@rice.edu (Seminar Location: American Academy in Rome, Italy)

at Chapel Hill

r College and University Teachers

Thomas Reid on Perception, Knowledge, and Action

July 17-August 18, 2000 (5 weeks) James Van Cleve Department of Philosophy 54 College Street, Box 1918 Brown University Providence, RI 02912

401/863-2718 james_van_cleve@brown.edu or jvc@brown.edu

Institutes

Institutes provide intensive collaborative study of texts, historical periods, and ideas central to undergraduate teaching in the humanities under the guidance of faculties distinguished in their fields of scholarship. Lasting between four and six weeks, institutes aim to prepare participants to return to their classrooms with a deeper knowledge of current scholarship in key fields of the humanities.

Traversing Borders: A Southwestern Studies Faculty Institute

June 5-June 30, 2000 (4 weeks)

Director: Mark B. Busby

Faculty:
Francine Carraro, Leticia
Garza-Falcon, Dan Flores,
Don Graham, Scott Slovic,
Jesus F. de la Teja, David Weber

Information:
Mark B. Busby
Center for the Study of
the Southwest
Southwest Texas State University
San Marcos, TX 78666

512/245-2232 MB13@swt.edu ■Religion, Philosophies, and Culture in India: Conflicts and Negotiations

June 12-July 14, 2000 (5 weeks)

Directors:

Arindam Chakrabarti and Vrinda Dalmiya

Faculty:

Christopher Chapple,
S. Charusheela, Veena Das,
Eliot Deutsch, Peter Hershock,
Meheroo Jussawalla, Sankaran
Krishna, R. Sunder Rajan, Robert
Retherford, Avarind Sharma,
Jagdish Sharma, Miriam Sharma

Information: Sandra Osaki East-West Center 1601 East-West Road Honolulu, HI 96848-1601

808/944-7337 osakis@ewc.hawaii.edu

■Islamic Origins

June 19-July 21, 2000 (5 weeks)

*Director:*Fred M. Donner

Faculty: Walter Kaegi, Donald Whitcomb

Information:
Fred M. Donner
Department of Near Eastern
Languages and Civilizations
University of Chicago
1155 East 58th Street
Chicago, IL 60637
773/702-9544
f-donner@uchicago.edu

■Disability Studies

July 10-August 11, 2000 (5 weeks)

*Directors:*Rosemarie Garland-Thomson and
Paul Longmore

Faculty:
Ronald Amundson, Douglas
Baynton, Brenda Jo Brueggemann,
G. Thomas Couser, Lennard

Davis, Nancy Eiesland, Sander Gilman, Judith Heumann, David Mitchell, Katherine Ott, Anita Silvers, Sharon Snyder

Information:
Paul Longmore
Department of History
1600 Holloway Avenue
San Francisco State University
San Francisco, CA 94132
415/338-6498

longmore@sfsu.edu

■ The Civil Rights Movement: History and Consequences

June 26-July 28, 2000 (5 weeks)

*Directors:*Henry Louis Gates, Jr., Waldo Martin, and Patricia Sullivan

Faculty:
Julian Bond, Kevin Boyle, Barbara
Burg, Adam Fairclough, Eric
Foner, Raymond Gavins, Evelyn
Brooks Higginbotham, Morton
Horwitz, Tera Hunter, Kenneth
Janken, J. Morgan Kousser, Leon
Litwack, Deborah McDowell,
Barbara Savage, Suzanne Smith,
Joe Trotter, Cornel West

Information:
Patricia Sullivan
W.E.B. DuBois Institute
Barker Center
12 Quincy Street
Harvard University
Cambridge, MA 02138-3879
617/496-6196
pasulliv@fas.harvard.edu

■Texts of Imagination and Empire: The Founding of Jamestown in its Atlantic Context

June 19-July 28, 2000 (6 weeks)

*Director:*Karen Ordahl Kupperman

Faculty:
James Axtell, Emily Bartels,
Ira Berlin, Cary Carson,
Dominique Deslandres, Andrew
Hadfield, James Horn, William
Kelso, Jane Landers, John Murrin,

Helen Rountree, David Harris Sacks, Ian Smith, Walter Woodward

Information:
Kathleen Lynch
201 East Capitol Street, S.E.
Folger Shakespeare Library
Washington, DC 20003-1094
202/675-0346
institute@folger.edu

■The Maya World: Cultural Traditions in Continuity and Change

June 18-July 29, 2000 (6 weeks)

Director:
George L. Scheper
Project Coordinator:

Laraine Fletcher Faculty:

James Brady, Raphael Cobos,
Michael Coe, Jan de Vos, Francisco
Fernandez, Peter Harrison, Carol
Hendrickson, Jeff Kowalski,
Robert Laughlin, George Lovell,
Victor Montejo, Mary Louise
Pratt, Piedad Peniche Rivero,
Merle Greene Robertson

Information:
David A. Berry
Community College Humanities
Association
c/o Essex County College
303 University Avenue
Newark, NJ 07102-1798
973-877-3577
daberry@email.njin.net
(Institute Locations:

Antigua, Palenque, Merida)

This list is also available on the NEH website: www.neh.gov