

IV Ciclo *Wednesday Fulbright Workshops*

WEDNESDAY FULBRIGHT WORKSHOPS

UNIVERSIDAD DE MÁLAGA | ESCUELA DE DOCTORADO Vicerrectorado de ORDENACIÓN ACADÉMICA Y PROFESORADO

La Escuela de Doctorado, en colaboración con el Vicerrectorado de Ordenación Académica y Profesorado y la Comisión Fulbright España, presenta el IV Ciclo Wednesday Fulbright Workshops (IV-WFW) dirigido a estudiantes de doctorado de la Universidad de Málaga.

Brown Bag Lectures

W. 17/04/2024 12:00 Olga Boric-Lubecke University of Hawaii at Manoa Physiological Radar for Biomedical Monitoring and Smart Buildings	W. 24/04/2024 12:00 Anil Yazici Stony Brook University Transportation and Mobility in an Aging World	W. 15/05/2024 12:00 Michele Regalla University of Central Florida Examining Bilingual Education from Cross-Cultural Perspectives	W. 22/05/2024 12:00 Nathaniel Greenberg George Mason University The New Cold War: The Troublesome Case of Libya
--	--	--	---

Workshops

W. 10/04/2024 12:00 Research Opportunities in the US <i>Presenta:</i> Salvador Pérez Moreno. Director de la ED-UMA Alberto López (Director Fulbright), Victoria Ruiz & Sara Abad (C. Fulbright) M ^ª Inmaculada Infantes y Leticia Olga Rubio (Becarias Fulbright) Beatriz Blázquez (Vra. Movilidad Internacional) <i>Moderadora:</i> Sonia Osorio. Vra. de Formación para la Docencia y Atracción de Talento	W. 8/05/2024 12:00 Writing and Communication Skills (Part I) <i>Profesorado:</i> Olga Boric-Lubecke Anil Yazici Gabrielle Rivera Sharon Lee Elias Ephron	W. 29/05/2024 12:00 Writing and Communication Skills (Part II) <i>Profesorado:</i> Nathaniel Greenberg Michele Regalla Swathi Kella Jonah Katzman	Información e inscripciones Campus Virtual
---	--	--	---

La Escuela de Doctorado de la Universidad de Málaga, en colaboración con el Vicerrectorado de Ordenación Académica y Profesorado y la Comisión Fulbright España, pone en marcha el IV Ciclo *Wednesday Fulbright Workshops 2024* dirigido a estudiantes de doctorado de la Universidad de Málaga.

El objetivo del ciclo es promover la formación transversal de los doctorandos mediante su participación en una serie de lecciones magistrales y talleres, así como propiciar la interacción específica a demanda de los Programas de Doctorado con diferentes profesores visitantes Fulbright procedentes de universidades norteamericanas de reconocido prestigio.

Todas las actividades de este ciclo se desarrollarán los **miércoles de 12 a 14 horas** según el programa adjunto y serán objeto de reconocimiento como actividad formativa en el DAD.

Las actividades, que tendrán lugar a lo largo de 7 miércoles, combinarán las tres modalidades: presencial, por vía telemática (MS-Teams) y en formato híbrido (presencial y telemático). Las sesiones presenciales tendrán lugar en el salón de actos del *Instituto de Hortofruticultura Subtropical y Mediterránea "La Mayora"* (Campus de Teatinos, Avda. Louis Pasteur, 49, a dos min. de la parada de metro *Andalucía Tech*).

La inscripción en cada actividad del Ciclo deberá formalizarse a través del enlace al formulario correspondiente (*Registration link*) disponible en el Campus Virtual, con antelación suficiente a la fecha de la actividad. Para obtener certificado de asistencia se requiere estar inscrito de manera independiente en cada actividad.

PROGRAMA

10 de abril – On-line activity

Research Opportunities in the US

Presentación: Salvador Pérez Moreno - Director de la Escuela de Doctorado

Alberto López (Director Ejecutivo Fulbright), Victoria Ruiz & Sara Abad (Comisión Fulbright), María Inmaculada Infantes (disfrutó de beca predoctoral Fulbright en 2023), Leticia Olga Rubio (disfrutó de beca postdoctoral Fulbright en 2022) y Beatriz Blázquez (Vicerrectora Adjunta de Movilidad Internacional)

Modera: Sonia Osorio - Vicerrectora Adjunta de Formación para la Docencia y Atracción de Talento

17 de abril – On-site & on-line activity

Brown Bag Lecture

Olga Boric-Lubecke - Electrical and Computer Engineering Department - University of Hawaii at Manoa

Physiological Radar for Biomedical Monitoring and Smart Buildings

24 de abril – On-site & on-line activity

Brown Bag Lecture

Anil Yazici - Department of Civil Engineering - Stony Brook University

Transportation and Mobility in an Aging World

8 de Mayo – On-site activity

Workshop

Writing and Communication Skills (Part I)

Profesorado: Olga Boric-Lubecke, Anil Yazici, Gabrielle Rivera, Sharon Lee, Elias Ephron

15 de mayo – On-site & on-line activity

Brown Bag Lecture

Michele Regalla - School of Teacher Education Department - University of Central Florida

Examining Bilingual Education from Cross-Cultural Perspectives

22 de mayo – On-site & on-line activity

Brown Bag Lecture

Nathaniel Greenberg - Department of Modern & Classical Languages - George Mason University

The New Cold War: The Troublesome Case of Libya

29 de mayo – On-site activity

Workshop

Writing and Communication Skills (Part II)

Profesorado: Nathaniel Greenberg, Michele Regalla, Swathi Kella, Jonah Katzman

Academic profiles

Michele Regalla - School of Teacher Education Department - University of Central Florida

Michele Regalla is an Associate Professor of ESOL and World Languages Education at the University of Central Florida (UCF). Dr. Regalla is currently a Fulbright Senior Scholar at the University of Málaga conducting research on bilingual education at the secondary level. Dr. Regalla has experience teaching French and English as a foreign language and places an emphasis on foreign language education inclusive of students with special needs. Dr. Regalla's research interests include other international partnerships such as her short-term study abroad program in Atenas, Costa Rica where students from UCF learn Spanish and gain experience teaching English in a bilingual school.

Nathaniel Greenberg - Department of Modern & Classical Languages - George Mason University

Nathaniel Greenberg is the Associate Chair and Associate Professor of Arabic in the Department of Modern & Classical Languages at George Mason University in Northern Virginia. Prior to GMU, he was an Assistant Professor of World Literature at Northern Michigan University, and a Spanish lecturer at the University of Washington. Focusing on the intersection of literature, media, and politics in Latin America and the Middle East, Greenberg is the author of several books including most recently *How Information Warfare Shaped the Arab*

Spring: The Politics of Narrative in Tunisia and Egypt (Edinburgh 2019). His work has appeared across a range of media including *The Seattle Times*, *The Los Angeles Review of Books*, *The Conversation*, and *Euronews*.

Currently a Fulbright Senior Scholar in Spain, Greenberg's new research concerns the history of American public diplomacy in Arabic and Spanish.

Olga Boric-Lubecke- Electrical and Computer Engineering Department - University of Hawaii at Manoa

Olga Borić –Lubecke received the B.Sc. degree from the University of Belgrade in 1989, the M.S. degree from Caltech in 1990, and the Ph.D. degree from UCLA in 1995, all in electrical engineering. Since 2003, she has been with the University of Hawaii at Manoa, where she is currently a Professor of electrical engineering. Prior to joining UH, she was with Bell Laboratories, Lucent Technologies where she pioneered research in biomedical applications of wireless systems.

From 1996 to 1998 she was a visiting researcher at RIKEN, in Sendai, Japan. From 1995 to 1996 she was a resident research associate at NASA JPL. She has authored over 250 publications, two books, four book chapters, and three patents, and co-founded two start-up companies. Prof. Borić –Lubecke is an IEEE Fellow, a Fulbright Senior Scholar (Malaga, Spain), and a Foreign Member of the Academy of Engineering of Serbia.

Anil Yazici - Department of Civil Engineering - Stony Brook University

Anil Yazici is an associate professor at Stony Brook University Civil Engineering Department. He is currently a visiting researcher at the University of Malaga as Fulbright Scholar during Spring 2024. He holds B.S. and M.S. degrees in Civil Engineering from Bogazici University, Turkey; M.S. and Ph.D. degrees respectively in Operation Research and Civil & Environmental Engineering from Rutgers University, NJ. Dr. Yazici's research interests include criticality and

resilience in transportation networks, smart cities and big data analytics, transportation equity and mobility. His research has been funded by various federal and state institutions in the United States such as National Science Foundation (NSF), New York State, New York City and The United States Departments of Transportation (NYSDOT, NYCDOT, USDOT), New York State Energy and Research Development Authority (NYSERDA), and Environmental Protection Agency (EPA)-New York Sea Grant (NYSG).