

CENTRAL EURASIAN STUDIES SOCIETY

EIGHTH ANNUAL CONFERENCE

OCTOBER 18-21, 2007
UNIVERSITY OF WASHINGTON
SEATTLE, WASHINGTON

Dear colleagues and guests:

On behalf of the Conference Committee of the Central Eurasian Studies Society and the University of Washington, we would like to welcome you to the eighth annual conference of the Central Eurasian Studies Society. This event is a bright spot in the year for many of us, an opportunity to get together with old friends, to exchange ideas with our colleagues, and to see all of the exciting new research being done in our field. We hope that you find the conference stimulating and that you take advantage of this wonderful opportunity to strengthen the ties across the disciplines and regions that make up our diverse and dynamic society.

This year has been a very exciting one for the organization with a move to a new Secretariat at the Havighurst Center for Russian and Post-Soviet Studies at Miami University, and the hiring of a new Executive Director, Dr. Daniel Prior. Dan is eager to hear your ideas about future directions for the organization, so please introduce yourselves to him and share with him any suggestions you have about how CESS can better fulfill its mission to promote research and teaching about Central Eurasia.

This conference would not have been possible without the hard work of numerous volunteers from CESS and the University of Washington. The staff of the Ellison Center, especially Allison Dvaladze, have really given this conference the time and attention it deserves and we are very grateful for that. CESS could not function without the dedication of its volunteers, and we invite anyone who is interested in helping to organize next year's conference to contact us.

We also want to let you know that next year's conference will be hosted by Georgetown University in Washington, DC. The call for papers will go out later this year, but please start talking with your colleagues now about panels you might want to propose. The host for the 2009 conference will be the University of Toronto, and we hope to see you there, as well.

The University of Washington has long had a special connection to the Central Eurasian region through its language programs and activities related to Seattle's sister city relationship with Tashkent. One of the luminaries of this long history of cultural exchange, Mark Weil, director of Tashkent's Ilkhom Theater, was killed in September, and it is to his memory that we dedicate this year's conference.

Welcome to Seattle!

Stephen E. Hanson, University of Washington
Laura Adams, Harvard University
Michael Rouland, Miami University

CESS 2007 Conference Co-chairs

Central Eurasian Studies Society

Eighth Annual Conference

October 18-21

Hosted by: the Herbert J. Ellison Center for Russian, East European and Central Asian Studies
and the Henry M. Jackson Foundation

Table of Contents

Conference Schedule	2
Maps of Conference Facilities	3
Information	4
List of Panels	6
Schedule of Panels.....	8
Friday-Session I-9:00 am-10:45 am	
Friday-Session II-11:00 am-12:45 pm	
Friday-Session III-2:00 pm-3:45 pm	
Friday-Keynote Address-4:30-6:00	
Saturday-Session I-9:00 am-10:45 am	
Saturday-Session II-11:00 am-12:45 pm	
Saturday-Session III-2:00 pm-3:45 pm	
Saturday-Session IV-4:00 pm-5:45 pm	
Sunday-Session I-9:15 am-11 am	
Sunday-Session II-11:15 am-1:00 pm	
Panel Grids	25
Advertisements	28
Panelist Contact List	33
Panelist Name Index	48

Conference Schedule Summary

Thursday, October 18

5:00 pm-7:00 pm

Registration – Kane Hall, Concourse, 2nd Floor

6:00 pm-8:00 pm

Reception – Kane Hall, Walker Ames Room, 2nd Floor

Friday, October 19

8:00 am-4:00 pm

Registration – Husky Union Building, Room 108

9:00 am-10:45 am

Session I

10:45 am-11:00 am

Break

11:00 am-12:45 pm

Session II

12:00 pm-3:00 pm

ALIAS Meeting, Thomson Hall, Room 317

12:45 pm-2:00 pm

Lunch Break

2:00 pm-3:45 pm

Session III

3:45 pm-4:00 pm

Break

4:30 pm-6:00 pm

Keynote Address: Rogers Brubaker, Kane Hall, Room 120

6:00 pm-8:00 pm

Reception-Kane Hall, Room 225

Saturday, October 20

8:00 am-4:00 pm

Registration – Husky Union Building, Room 108

9:00 am-10:45 am

Session I

9:00 am-11:00 am

CESS Publications Meeting, Thomson Hall, Room 317

9:30 am-5:00 pm

Film Festival, Suzzallo-Allen Library, Allen Auditorium, 1st Floor

10:45 am-11:00 am

Break

11:00 am-12:45 pm

Session II

12:00 pm- 2:00 pm

CESS Board Meeting, Thomson Hall, Room 317

12:45 pm-2:00 pm

Lunch Break

2:00 pm-3:45 pm

Session III

3:45 pm-4:00 pm

Break

4:00 pm-5:45 pm

Session IV
Sunday, October 21

8:00 am- 9:00 am

2008 Conference Committee Meeting, Thomson Hall, Room 317

9:00 am-10:00 am

Registration – Husky Union Building, Room 108

9:15 am-11:00 am

Session I

11:00 am-11:15 am

Break

11:15 am-1:00 pm

Session II

1:00 pm

Conference ends

HUB Meeting Facilities and Services

Computers and Internet

Computers available in HUB Room 108
Wireless access on campus for CESS participants:
Username: event0142
Password: watch/seTaL

Post Office

4244 University Way NE, Seattle WA 98105

Print Shop

Ram's Copy Center
M-F 8 am-11 pm, Sat and Sun 10 am-8pm
Phone: (206)632-6630
Fax: (206)632-6730
4144 University Way NE
<http://www.ramscopy.com/>
Other options located on University Way and in University Village

Shopping and Dining

University Village
Apparel, Electronics, 24-hour Supermarket, Drugstore, Bookstore, Dining
<http://www.uvillage.com/index.html>
M-S 9:30 am – 9 pm, Sunday 11 am- 6 pm
Located down the hill from UW campus, at the intersection of 25th Ave NE and 45th St., the 65, 68, 243, and 372 buses run from the HUB to U-Village. Approximately a 15 minute walk from the HUB.

Other dining and shopping options are available on University Way, commonly called “the Ave,” approximately 10 minutes by foot to the west of the HUB.

Bookstores

University Bookstore
4326 University Way NE
M-F 9am-9pm, Sat 10am-7pm, Sun 12pm-5pm

Barnes and Noble
Located in University Village, open 9am-11pm daily

On-Campus Dining

By George Café

Located in Odegaard Library

M-Th 7:30am-5pm, Fri 7:30am-4pm

Suzzallo Espresso

Located in Suzzallo Library

M-Th 7:30am-9pm, Fri 7:30am-3pm

Husky Den

Located in the basement of the HUB

M-F 7am-7pm

TurkFest

TurkFest will run from noon Saturday through 6 pm Sunday at the Seattle Center. Entrance is free. Seattle Center can be reached on the 74 bus line leaving from University Way.

For more information: www.turkfest.org

Questions?

If you have additional questions please ask for Ellison Center Staff or conference volunteers identifiable by their badges.

***Complimentary coffee will be provided in HUB Room 108 Saturday and Sunday mornings.*

Ellison Center for Russian, East European
and Central Asian Studies
REECAS Program
Jackson School of International Studies
University of Washington
203B Thomson, Box 353650
Seattle, WA 98195
(206) 543-4852
(206) 685-0668 (fax)
<http://jsis.washington.edu/ellison>

List of Panels

History and Culture

- HC-01 Crossing Cultural Borders (p. 12)
- HC-02 Migration and Diaspora (p. 8)
- HC-03 Russia's Steppe Frontier: Kazakhs in the Multi-ethnic Russian Empire (p. 15)
- HC-04 Cross-Cultural Perspectives on Conversion in Caucasia and Central Eurasia (p. 21)
- HC-05 Russia's Muslims and Eurasian Networks (p. 10)
- HC-06 Modern History of Central Eurasia (p. 9)
- HC-07 Law on the Imperial and Cultural Frontier: 19th-20th Century Legal documents from Xinjiang and the Qazaq Steppe (p. 22)
- HC-08 New Research on Central Asia in the 18th and 19th Centuries (p. 14)
- HC-10 Early Islam in Central Asia (p. 17)
- HC-11 Archaeology and Material Culture (p. 23)
- HC-12 Linguistic Landscapes (p. 19)
- HC-13 Current Research in Linguistics (p. 12)
- HC-14 Discourses of Empire (p. 14)
- HC-15 Mongol Empire (p. 21)
- HC-16 The Culture of Georgia (p. 16)
- HC-17 Religion and Identity: The Armenian Case (p. 10)
- HC-18 Xinjiang: History and Geography (p. 19)
- HC-19 Doing Oral History of Central Asian Transformations (p. 17)
- HC-20 AATT Graduate Student Session in Turkish and Turkic Studies (p. 16)

Politics

- PO-01 Citizenship and National Identity in Kyrgyzstan (p. 12)
- PO-02 Nation-building in Central Asia (p. 21)
- PO-03 Understanding Conflict: Security and Violence in Central Asia and the Caucasus (p. 11)
- PO-04 Xinjiang: Politics and Policies (p. 14)
- PO-06 Challenges to Democracy in the Former Soviet Union (p. 16)
- PO-07 Energy Sovereignty and Security (p. 13)
- PO-08 Roundtable: New Foreign Policy Concerns and Strategies in Central Asia (p. 9)
- PO-09 One Step Forward, Two Steps Back: Democracy Building in the Caucasus and Central Asia (p. 14)
- PO-10 Emerging Oil/Gas Economies and Societies: The Focus on Central Asia (p. 23)
- PO-11 The Politics of Oil (p. 20)
- PO-12 International Politics in Central Asia (p. 18)
- PO-13 Effects of Informal Institutions, Clans, and Corruption in Central Asia and the Caucasus (p. 20)
- PO-14 Economic "Transition" in Central Asia (p. 9)
- PO-15 Cases in Economic Reform in Central Asia (p. 21)
- PO-16 Western Policies toward Central Asia and the Caucasus (p. 16)
- PO-17 Whither Turkmenistan? (p. 11)
- PO-18 Civil Society and Social Movements in Central Asia (p. 23)
- PO-19 Mongolia's Post-Socialist Transition (p. 18)

Social Issues

- SO-01 Roundtable: Contemporary Life in Azerbaijan (p. 24)
- SO-02 Central Asian Studies in Light of Imperialism: A Neo-Orientalist Approach within Western Academia (p. 22)
- SO-03 Challenging Interpretations of Islam in Central Asia (p. 13)
- SO-04 Culture and the Arts (p. 15)
- SO-05 Identity, Diaspora, Deportation (p. 24)
- SO-06 Employment and Poverty (p. 13)
- SO-07 Ethnic Relations within and across State Borders (p. 18)
- SO-08 Expressions of Gendered and Religious Identity (p. 17)
- SO-10 Roundtable: Teaching in and about Eurasia: Methods and Resources for a New Generation of Teachers (p. 9)
- SO-11 Higher Education and Academia (p. 18)
- SO-12 Identity in Kyrgyzstan (p. 20)
- SO-13 Immigrants and Acculturation (p. 22)
- SO-14 International Organizations and Local Responses (p. 22)
- SO-15 Migration between Central Asia and Russia: Patterns, Networks, and Policies (p. 15)
- SO-16 Migration and Socio-economic Development in Central Asia and the Caucasus (p. 9)
- SO-17 Mongolian Buddhism (p. 24)
- SO-18 Overt and Covert Cultural Policies and Attitudes in Central Asia (p. 11)
- SO-19 Religion and Politics in Comparative Perspective (p. 19)
- SO-20 Roundtable: Bridging Europe and US in Eurasian Studies (p. 20)
- SO-21 Secondary Education and Teacher Training (p. 17)
- SO-22 Roundtable: Education Reconstruction under Conditions of War and Occupation: The Case of Afghanistan (p. 10)
- SO-23 Media, the Internet and Social Change (p. 13)
- SO-24 The Social Impact of Mining in Mongolia (p. 12)

Conference Schedule

Special Events:

CESS Registration

Thursday, 5:00 pm – 7:00 pm, 2nd Floor, Kane Hall

Friday-Saturday, 8:00 am – 4:00 pm, 108, Husky Union Building (HUB)

Sunday, 9:00 am – 11:00 am, 108, Husky Union Building

CESS Welcome Reception

Thursday, 6:00 pm – 8:00 pm, Walker Ames Room, Kane Hall

CESS Welcome and Award Announcements

Preceding the Keynote Address on Friday, 4:30 pm, 120 Kane Hall

Keynote Address: Rogers Brubaker

“Nationalizing States Revisited,” Friday, 4:30-6:00 pm, 120 Kane Hall

Dinner Reception

Friday, 6:00 pm – 8:00 pm, Walker Ames Room, Kane Hall

Film Festival

Saturday, 9:39 am – 5:00 pm, Allen Auditorium, Suzzallo-Allen Library

Exhibit: Images of Contemporary Central Asia

Thursday, 8:00 am - Sunday, 2:00 pm, HUB Gallery, Husky Union Building

Book Exhibit

Friday, 8:00 am – 4:30 pm, 108, HUB

Saturday, 8:00 am – 6:30 pm, 108, HUB

Sunday, 9:00 am – 1:00 pm, 108, HUB

**Complimentary coffee will be available Saturday and Sunday mornings in room 108, HUB*

Friday, October 19, 9:00-10:45

HC-02: Migration and Diaspora

Chair: **Victoria Clement** (Western Carolina University)

Discussant: **Edward Lazzerini** (Indiana University)

Alexander Kan (Kazakh National University)

“Invisible Island: Korean Diaspora of the CIS in the 21st Century: Attempt to Artistically Overcome the Marginal Consciousness”

Alexander Diener (Pepperdine University)

“Historical Antecedents of Territorialization in Post Soviet Space”

Yelda Demirag (Baskent University)

“Russian and Ottoman Policy Toward Crimean Tatars in the 19th century”

Benjamin Levey (Harvard University)

“Migration of Han Settlers from Gansu to Xinjiang: 1761-1780”

HC-06: Modern History of Central Eurasia

Chair: **Douglas Northrop** (University of Michigan)

Discussant: **Daniel Prior** (Miami University)

Selahattin Harun Yilmaz (Oxford University)

“The Role of Soviet Historiographical and Architectural Policies on the Development of Azerbaijani and Georgian National Identities, 1932-1962”

David Reeves (University of California, Santa Barbara)

“Irrigation, Collectivization and Resistance in Soviet Azerbaijan, 1923-33”

Benjamin Loring (Brandeis University)

“Resistance to State Policy in Southern Kyrgyzstan, 1929-1930”

Xiuyu Wang (Washington State University, Vancouver)

“‘Gift to the Dalai Lama’ or ‘Lhasa’s Eastern Domain’?: Debates and Battles between Lhasa and Qing China Proper over Nyarong in Eastern Tibet in the 1900s-1910s”

P0-08: Roundtable: New Foreign Policy Concerns and Strategies in Central Asia

Chair: **Alexander Cooley** (Barnard College)

Alexander Cooley (Barnard College)

Thomas J. Wood (Trinity College)

Eric McGlinchey (George Mason University)

P0-14: Economic “Transition” in Central Asia

Chair: **Wolf Latsch** (University of Washington)

Discussant: **Judith Thornton** (University of Washington)

Kelly McMann (Case Western Reserve University)

“Particularistic Politics as an Unexpected Outcome of Market Reform in Central Asia”

Regine Spector (University of California, Berkeley)

“Who Owns the Marketplace?: Conflict over Property in Kazakhstan”

George E. Wright

“On the Economic Analysis of Central Asia: Disappointing Results or a View through the Wrong Lens?”

S0-10: Roundtable: Teaching in and about Eurasia: Methods and Resources for a New Generation of Teachers

Chair: **Anthony Koliha** (SSRC)

Adeeb Khalid (Carleton College)

Shoshana Keller (Hamilton College)

Doniyor Muratov (Tashkent Islamic University)

Abdullo Hakim (Tajik National State University)

Ashirbek Muminov (R.B. Suleimenov Institute of Oriental Studies)

S0-16: Migration and Socio-economic Development in Central Asia and the Caucasus

Chair: **Nake Kamrany** (University of Southern California)

Discussant: **Peter Sinnott** (Columbia University)

Cynthia Buckley (University of Texas at Austin)

“Remittances and Sending Family Well-being in the Southern Caucasus”

Abdul Ghaffar Mughal (Stanford University)

“Do Remittances Help Reduce Poverty in Central Asia?”

Saltanat Sulaimanova Liebert (Virginia Commonwealth University)

“Interaction of Formal and Informal Institutions: The Case of Labor Migration Out of Kyrgyzstan”

Gulnora Makhmudova (Center of Economic Research under the Ministry of Economy of Uzbekistan)

“Increasing Remittances, Credit Unions, and the Prospects for Women’s Entrepreneurship in Uzbekistan”

S0-22: Roundtable: Education Reconstruction under Conditions of War and Occupation: The Case of Afghanistan

Chair: **Alan DeYoung** (University of Kentucky)

Zaher Wahab (Lewis and Clark College)

“Against All Odds: Education Reconstruction in Afghanistan”

Martin Hadlow (University of Queensland)

“Where to Begin?: Helping to Set Priorities in the Rebuilding of Education Infrastructure in Afghanistan, 2001-2004”

Lauryn Oates (University of British Columbia, Canadian Women for Women in Afghanistan)

“Girls’ Education in North and East Afghanistan: Teacher Training and Integrating Home-based and Community Schools into the Public School System”

Michael Sinclair (Independent Scholar)

“Community Colleges: A Highly Appropriate Model of Post-Secondary Education for Afghanistan”

Nazif Shahrani (Indiana University)

“Politics of Schools and Looming Crisis of Higher Education & Employment in Post-Taliban Afghanistan”

Friday, October 19, 11:00-12:45

HC-05: Russia’s Muslims and Eurasian Networks

Chair: **Edward Lazzerini** (Indiana University)

Discussant: **Agnes Nilufer Kefeli** (Arizona State University)

Uli Schamiloglu (University of Wisconsin)

“Muslim Networks in Eurasia During the Golden Horde and the Later Golden Horde”

Mustafa Tuna (Princeton University)

“From Ulama to a Muslim Intelligentsia in Imperial Russia”

Mustafa Gokcek (University of Wisconsin)

“Trans-Imperial Discourses of Nationalism and Religion: The Contributions of a Kazan Tatar to Turkish Nationalism”

HC-17- Religion and Identity: The Armenian Case

Chair: **Richard Hovannisian** (University of California - Los Angeles)

Discussant: **Kevork B. Bardakjian** (University of Michigan)

Hrag Varjabedian (University of Wisconsin)

“The Tree of Vardan Mamikonian and the Multiple Historicities of an Armenian Warrior*”

Ani Sarkissian (Michigan State University)

“Religion in Post-Soviet Armenia: Pluralism and Identity Formation in Transition”

Sevan Yousefian (University of California - Los Angeles)

“The Armenian Church and the Soviet Homeland: Church Involvement in the Soviet Armenian Repatriation Campaign, 1946-1948”

P0-03: Understanding Conflict: Security and Violence in Central Asia and the Caucasus

Chair: **John Mackedon** (The Elliot School of International Affairs)

Discussant: **Ned Walker** (University of California, Berkeley)

Mariya Omelicheva (Purdue University)

“Security Threats are What States Make of Them: The Social Theory of Threat Construction and Security Responses: A Case Study of Central Asia”

Galymzhan Kirbassov (Binghamton University, State University of New York)

“Are Democratizations of Central Asian States Dangerous?: The Influence of Competitiveness of Political Participation on War”

Caspar Tristan ten Dam (Queen University Belfast)

“The Ways to Rebel Part II: Preliminary Findings on the Values, Aims and Methods of Violence by Chechen and Albanian Insurgents”

P0-17: Whither Turkmenistan?

Chair: **Resat Kasaba** (University of Washington)

Discussant: **Victoria Clement** (Western Carolina University)

Jason Strakes (Claremont Graduate University)

“Autocratic Evolution: Turkmenistan’s Public Polices and Political Institutions in the Central Asian Context”

Kenyon Weaver (Georgetown University)

“The Legal Regime of Turkmenistan and Its Effects on Trade & Investment”

Rimma Glukhikh (Ben-Gurion University of the Negev)

“Gender Differences in Production Behavior of Turkmen Leasehold Farmers”

Christopher Boucek (Princeton University)

“Turkmenistan after Niyazov and the Impact on Western Energy Security: An Initial Assessment”

S0-18: Overt and Covert Cultural Policies and Attitudes in Central Asia

Chair: **Arienne M. Dwyer** (University of Kansas)

Discussant: **Mahire Yakup** (University of Kansas)

“The Uses of Natural Symbolism in Official and Everyday Life of Kyrgyzstan”

Mukaram Toktogulova (American University of Central Asia)

“Visions of Religious Syncretism in Kyrgyz Society”

Rufat R. Bavdinov (Turan University)

“Overt and Covert Language Attitudes among the Uyghurs of Kazakhstan”

Olivier Ferrando (Institut d’Etudes Politiques de Paris)

“Education Language Policies and Minorities’ Strategies in Central Asia: A Comparative Approach of Uzbekistan, Tajikistan and Kyrgyzstan”

Gülnar Eziz (Xinjiang Academy of Social Science)

“Overt/Covert Categories in the Uyghur Language”

S0-24: The Social Impact of Mining in Mongolia

(Co-sponsored by the American Center for Mongolian Studies and the Mongolia Society)

Chair: **Vesna Wallace** (University of California - Santa Barbara)

Discussant: **Charles Krusekopf** (Royal Roads University)

Julian Dierkes (University of British Columbia)

“The Path of Mongolian Public Policy on Mining”

Lesley Johnston (Simon Fraser University)

“Open Pits and Pitfalls: Mining, Water and Income Security on the Mongolian Steppe”

Jarda Dostal (St. Mary's University)

“Developing Sustainable Mining Practices in Mongolia”

Friday, October 19, 2:00-3:45

HC-01: Crossing Cultural Borders

Chair: **Benjamin Levey** (Harvard University)

Discussant: **Stefan Kamola** (University of Washington)

Semi Ertan (University of Michigan)

“Trajectories of Cultural Symbiosis in 17th century Istanbul/Constantinople”

Gay Jennifer Breyley (Monash University)

“Music and Postwar Reconciliation in Iran: Pop Mourning with Abdol Reza Helali”

Rachel Harrell-Bilici (University of Michigan)

“Uzbek Literary Voices in Transition: The Case of Ulugbek Hamdam's ‘Muvozanat’”

Simon Wickham-Smith (Independent Scholar)

“The Negotiation of Cultural Difference in the Translation of Contemporary Mongolian Literature”

HC-13: Current Research in Linguistics

Chair: **Semi Ertan** (University of Michigan)

Discussant: **Fatos Erozan** (Eastern Mediterranean University)

Izumi Nishioka (Kyushu University)

“Demonstrative Pronouns of Modern Uyghur”

Yasmin Mohammad Arslan Al-Shishani (Hashemite University)

“The Syntactic Acquisition for Multilingual Individuals and the Effect of L1(Caucasian:Chechen) on L2(English)”

Victor A. Friedman (University of Chicago)

“Evidentiality in Central Asia vis-a-vis The Balkans and the Caucasus”

P0-01: Citizenship and National Identity in Kyrgyzstan

Chair: **Ali Igmen** (California State University - Long Beach)

Discussant: **Sylvia Babus** (National Defense University)

Vanessa Ruget (OSCE Academy)

“State Weakness and Its Impact on Citizenship in Kyrgyzstan”

Emil Juraev (OSCE Academy, Bishkek)

“Struggles for Recognition in a Not-So-Constitutional State”

Alan Cordova (Columbia University)

“Micro-Entrepreneurship and Social Engagement in Post-Soviet Kyrgyzstan: Economic Development as a Driver of Political Change”

Melissa Burn (Army Directed Studies Office)

“One View of Identity Interaction During Kyrgyzstan’s Long Transition Phase”

P0-07: Energy Sovereignty and Security: The ‘Energy Nationalism’ Phenomenon in Eurasia

Chair: **Hayriye Kahveci** (Middle East Technical University)

Discussant: **Keith Leitich** (Independent Scholar)

Daniel Freifeld (New York University)

“Counterterrorism Law and Institutions in the Shanghai Cooperation Organization”

Merim Razbaeva (Center for Security Studies, ETH)

“Security Sector Reform (SSR) and Governance in Kyrgyzstan”

Theresa Sabonis-Helf (National Defense University)

“Gazprom Presence and Gas Alliances: Networks of Interdependence in Central Asia and the Caucasus”

S0-03: Challenging Interpretations of Islam in Central Asia

Chair: **Scott Noegel** (University of Washington)

Discussant: **Gulnara Aitpaeva** (Aigine Research Centre)

Maria Elisabeth Louw (Postdoctoral Scholar)

“The Religious, the Secular and the Esoteric in Bishkek”

Vernon Schubel (Kenyon College)

“Studies in Texts and Contexts: Anthropological Approaches to Islam in Contemporary Central Asia”

Adeeb Khalid (Carleton College)

“In Search of Soviet Islam”

John Schoeberlein (Harvard University)

“Dawah in Central Asia: Radical Islam?”

S0-06: Employment and Poverty

Chair: **Sara Curran** (University of Washington)

Discussant: **Sara Curran** (University of Washington)

Christopher Whitsel (Indiana University)

“Increasing Prosperity in Tajikistan: The Perspectives of the People”

Saltanat Dushalieva (University of Maryland, Baltimore)

“Social Economic Impact Assessment of Social Rehabilitation of Vulnerable Women in Kyrgyzstan”

Aisa Taunova (Kalmyk State University)

“Market Economy in the Caucasus: Development of the Sheep-Breeding Industry in Kalmykia”

S0-23: Media, the Internet and Social Change

Chair: **Eric Freedman** (Michigan State University)

Discussant: **[TBD]**

Shoshana Billik (University of Washington)

“Civil Internetization in the Former Soviet Union: From Conception to Commercialization”

Marina Romanova (Buryat State University)

“Nehru’s Effect and the Buryat Ethnic Youth Democratic Movement in 2001-2006”

Hans Ibold (University of Missouri)

“On the Brink: University Students and the Internet Kyrgyzstan”

HC-08: New Research on Central Asia in the 18th and 19th Centuries

Chair: **Douglas Northrop** (University of Michigan)

Discussant: **Florian Schwarz** (University of Washington)

Nurten Kilic-Schubel (Kenyon College)

“Women, Gender and the Literary Milieu in the Khoqand Khanate”

Scott Levi (University of Louisville)

“The Altun Beshik Legend and Political Legitimacy in the Khanate of Khoqand”

Flora Roberts (University of Chicago)

“Schooling Inorodtsy: Education Policies in Late Tsarist Turkestan”

Ron Sela (Indiana University)

“The Ferghana Valley in the 18th-19th centuries: A View from the Tadhkira-i Majdhub Namangani”

HC-14: Discourses of Empire

Chair: **Barbara Henry** (University of Washington)

Discussant: **Steve Sabol** (University of North Carolina at Charlotte)

Noah Tucker (Harvard University)

“Into Russian Turkistan, 1873-1917: English Travel Literature and the Creation of the Russian Orient”

Stefan Kamola (University of Washington)

“Such Classic Ground: Remembering Alexander in Afghanistan”

P0-04: Xinjiang: Politics and Policies

Chair: **Stanley Toops** (Miami University)

Discussant: **[TBD]**

Stacie Martin Giles (Indiana University)

“Can Uighurs Belong in Today’s Kazakhstan?”

Maryam Iman (National Defense University)

“Social Movement Theory: Case Study on Xinjiang”

Dolkun Kamberi (Radio Free Asia)

“Chinese Style Bilingual Teaching Plan Effect on Uyghur Education”

P0-09: One Step Forward, Two Steps Back: Democracy Building in the Caucasus and Central Asia

Chair: **Daniel Burghart** (National Defense Intelligence College)

Discussant: **Theresa Sabonis-Helf** (National Defense University)

Antoine Buisson (École des Hautes Études en Sciences Sociales)

“Political Legitimacy, Statehood Building and Democracy in Post-conflict Tajikistan”

Niklas Swanstrom (Institute for Security and Development Policy)

“Democratic Development and Organized Crime: The Yin and Yang of Greater Central Asia”

Taleh Ziyadov (Azerbaijan Diplomatic Academy)

“Democratic Institution Building and Security Sector Reform in Azerbaijan”

Olga Oliker (The Rand Corporation)

“Political Change, Democracy, and U.S. Policies in Central Asia”

SO-04: Culture and the Arts

Chair: **Philip Schuyler** (University of Washington)

Discussant: **Laada Bilanuik** (University of Washington)

Anna Oldfield-Senarslan (University of Wisconsin-Madison)

“Singing the Past, Calling the Future: The Women Ashiqs of Azerbaijan”

Elira Turdubaeva (Kyrgyzstan-Turkey Manas University)

“The Foundation of Family in Television Soap Operas: A Comparative Study of Kyrgyz and Russian Soap Operas”

Nadejda Ozerova (Tashkent Financial Institute)

“Changing Public Monuments in Tashkent: How the State Presents Its Vision to the People”

Seyit Onur Senarslan (Independent Scholar)

“Polyphonic Culture Clashes in Cyberspace: Music, Mobility, and Cell-Phones in Contemporary Azerbaijan”

SO-15: Migration between Central Asia and Russia: Patterns, Networks and Policies

Chair: **Kathie Friedman** (University of Washington)

Discussant: **Scott Radnitz** (Kennan Institute)

Delia Rahmonova-Schwarz (International Graduate School in Sociology at University of Bielefeld, Germany)

“Linking Transboundary Movements and Development in Central Asia”

Nazgul Tajibaeva (University of Bielefeld)

“Sending State and Transnational Migration: The Case of Kyrgyzstan”

John Myraunet (International Organization for Migration)

“Initiatives to Improve the Situation of Central Asian Migrants by the International Community and Central Asian Governments”

Film Festival (9:30-10:45): *Ty ne sirota [You are not an Orphan]*

***Allen Auditorium, Suzzallo-Allen Library, 1st Floor**

Director: Shukhrat Abbasov (Uzbekistan, 1962) 75 min.

In *You are not an Orphan*, Abbasov presents a unique view of World War II-era Uzbekistan, addressing social and political issues of this period. The film tells the story of a family, who takes in 14 multi-national orphans, learning to live together as a supportive and loving community.

Saturday, October 20, 11:00-12:45

HC-03: Russia's Steppe Frontier: Kazakhs in the Multi-ethnic Russian Empire

Chair: **Semi Ertan** (University of Michigan)

Discussant: **Steven Sabol** (University of North Carolina - Charlotte)

Marlies Bilz-Leonhardt (Independent Scholar)

“Orenburg Elites in the Wake of Russia's Colonization Project”

Beate Eschment (Universitaet Halle-Wittenberg)

“Neither Barbarians, Nor Noble Savages: The Russian View on the Kazakhs of the Empire”

Joern Happel (Universitaet Basel)

“The revolt of 1916: Tsarist Policy and Nomadic Lebenswelten”

HC-16: The Culture of Georgia

Chair: **Julie A. Christensen** (George Mason University)

Discussant: **John Colarusso** (McMaster University)

Kevin J. Tuite (Universite de Montreal)

“Reconfiguration of ritual space in the traditional religious systems of the Georgian highlands”

Babak Rezvani (University of Amsterdam, Netherlands)

“The Shiite Fereydani Georgians: Joyous (In)Compatibility”

Bert Beynen (Free Library of Philadelphia)

“Royal Succession in *Shahnameh* and Shota Rustaveli’s *The Man in the Panther Skin*”

HC-20: AATT Graduate Student Session in Turkish and Turkic Studies

Chair: **Sylvia Onder** (Georgetown University)

Discussant: **Erika Gilson** (Princeton University)

Brad Dennis (University of Utah)

“Kurdish and Armenian Relations during the Sultan Abdulhamit II period (1876-1909)”

Jessie Clark (University of Arizona)

“(Re-)Producing the State and Family in Southeast Turkey”

Kristin Fabbe (Massachusetts Institute of Technology)

“Defining Minorities and Identities: Religious Categorization and State-Making Strategies in Greece and Turkey”

Alex Balistreri (Princeton University)

“A Nation in Exile: The Letters of Yusuf Baksan Efendiolu and the Creation of a (Diaspora) Balkar Identity 1944-50”

David Dettman (University of Wisconsin)

“Developing Advanced-level Cross-language Interactive Listening Modules for Turkic Languages”

P0-06: Challenges to Democracy in the Former Soviet Union

Chair: **Eric McGlinchey** (George Mason University)

Discussant: **Eric McGlinchey** (George Mason University)

John Mackedon (Elliott School of International Affairs)

“Unprecedented: A Look at Kosovo, Abkhazia and the Right to Statehood”

Cristian Ciobanu (Elliott School of International Affairs)

“Nationalism in Putin’s Russia”

David Mastro (West Virginia University)

“A Structured Exploratory Analysis of Armenia, Azerbaijan, and Georgia”

P0-16: Western Policies toward Central Asia and the Caucasus

Chair: **Brant Paulson** (University of Washington)

Discussant: **Alex Cooley** (Barnard College)

Jazgul Ismailova (Independent Scholar)

“Debt Sustainability in Kyrgyzstan”

Saule Sagandykova (University of Stavanger)

“The Impact of European FDI on Central Asian Countries”

Ali Tekin (Bilkent University)

“Western Policies towards the Caspian Basin: Comparison of the EU and USA”

Bek-Myrza Tokotegin (Institute for Social Science)

“An Analysis of Russian-American Approaches to Central Asian Security (post 9/11)”

S0-08: Expressions of Gendered and Religious Identity

Chair: **Nurten Kilic-Schubel** (Kenyon College)

Discussant: **Vernon Schubel** (Kenyon College)

Maysarat Musaeva (Russian Academy of Sciences - Daghestan)

“Gender Stereotypes of Mountain Peoples of Daghestan”

Julie McBrien (Max Planck Institute for Social Anthropology)

“On Push-up Bras and Headscarves: Experiencing Multiple Modernities in Kyrgyzstan”

Katherine Kmita (York University)

“The Performance of Mongolian Shamanic Dance”

Christina Stoltz (Dartmouth College)

“‘Fate for Sale’: Mark(et)ing Domestic Violence in Central Asia”

S0-21: Secondary Education and Teacher Training

Chair: **Stephen T. Kerr** (University of Washington)

Discussant: **Stephen T. Kerr** (University of Washington)

Leigh Nolan (Fletcher School of Law and Diplomacy, Tufts University)

“Education Reform Along the Afghanistan/Pakistan Border”

Saodat Jumaevna Achilova (Samarkand Branch of Tashkent University of Information Technology)

“The Problems of Introducing Modern Pedagogical Technology into the National Educational Environment of Uzbekistan: Point of View of a Teacher”

Ashot Khoetsian (Yerevan State University)

“Environmental Education Issues in the Republic of Armenia”

Film Festival: *Project on Kyrgyz Identity: The Kyrgyz People in the 20th Century (1916-1991)*

***Allen Auditorium, Suzzallo-Allen Library, 1st Floor**

Project Team: Anvarbek Mokeev, Konuralp Ercilasun, Artykpai Suyundukov, Stambulbek Mambetaliyev

(Kyrgyzstan, 2007) 90 min.

This documentary is the result of an oral history project concerning WWII veterans. It was produced by a team from Kyrgyz-Turkish Manas University

Saturday, October 20, 2:00-3:45

HC-10: Early Islam in Central Asia

Chair: **Daniel Prior** (Miami University)

Discussant: **Jonathan Brown** (University of Washington)

Sulhiniso Rahmatullaeva (Independent Scholar)

“Early Central Asian Masjid-Mosque: The Rise and Development of Architecture”

Kristian Petersen (University of Washington)

“The Central Asian Sources of Chinese Islamic Literature”

HC-19: Doing Oral History of Central Asian Transformations

Chair: **Russell Zanca** (Northeastern Illinois University)

Discussant: **Ali Igmen** (California State University - Long Beach)

Elmira Shishkaraeva (HESP, OSI Institute, Bishkek)

“The Use of Oral History in Documenting Political and Social Transformations in Kyrgyzstan”

Jeff Sahadeo (Carleton University)

“Stereotypes, Nostalgia, and Other Challenges of Oral Histories of Soviet-era Ethnic Relations”

Marianne Kamp (University of Wyoming)

“The Blind Men and the Elephant: Looking at Uzbek Rural Class Relations from Below”

Jonathan Zartman (Air Command Staff College, Air University)

“Barriers and Benefits within a Central Asian Understanding of the Past”

P0-12: International Politics in Central Asia

Chair: **Ned Walker** (University of California - Berkeley)

Discussant: **[TBD]**

Qong Ajim (Kumamoto University, Graduate School of Social and Cultural Sciences)

“The Economic Relationship between China and the Five Countries of Central Asia”

Alim Hasanov (Sabanci University)

“Shanghai Cooperation Organization: Neorealist Explanation to Current Sino-Russian Rapprochement”

Bernd Kuzmits (University of Bonn)

“Trans-border Interactions across the Amu Darya / Pyanj River (Afghanistan, Tajikistan, Uzbekistan)”

P0-19: Mongolia's Post-Socialist Transition

Chair: **Robert E. Bedeski** (Victoria University)

Discussant: **David Sneath** (University of Cambridge)

Robert E. Bedeski (Victoria University)

“Mongolia as a Modern Sovereign Nation-State”

Takiguchi Ryo (Hokkaido University)

“Mongolia's Political System in Transformation: From Semi-Presidentialism to Parliamentarism?”

Munkh-Erdene Lhamsuren (National University of Mongolia)

“Land Ownership and Everyday Life – Land Privatization Process in Post-socialist Mongolia”

Erdenetuya Urtnast (Mongolian State University of Education)

“Are the Nomads of Mongolia Genuine Environmental Conservationists?”

S0-07: Ethnic Relations within and across State Borders

Chair: **Alexander Diener** (Pepperdine University)

Discussant: **TBD**

Zekeriya Baskal (Gaziosmanpasa University)

“Peaceful Aspects of Turkish-Armenian Relations: Cases of Tokat, Amasya, Sivas and Kayseri”

Magomedkhan Magomedkhanov (Russian Academy of Sciences - Daghestan)

“Modernization of the Ethnic and Cultural Identity of Daghestanis”

Stephen A. Bahry (University of Toronto)

“Quality Education for Linguistic Minorities in the People's Republic of China: The Case of Sunan Yugur Autonomous County, Gansu, China”

Mamaykhan Aglarov (Russian Academy of Sciences - Daghestan)

“Chechnya, Ingushetia and Daghestan: Comparison of Social Structure”

S0-11: Higher Education and Academia

Chair: **[TBD]**

Discussant: **Christopher Whitsel** (Indiana University)

Mihray Abdilim Abrial (Indiana University)

“Developing Uyghur Women's Studies at School In Xinjiang (East Turkistan)”

Ararat Osipian (Vanderbilt University)

“‘Feed from the Service’: Corruption and Coercion in the State-University Relations”

Alan DeYoung (University of Kentucky)

“Conceptualizing Post-Secondary Education Paradoxes in the Kyrgyz Republic”

Hans Gutbrod (Caucasus Research Resource Centers)

“Academia and Development: Building Social-Science Research Capacity in the Region”

S0-19: Religion and Politics in Comparative Perspective

Chair: **Firoozeh Papan-Matin** (University of Washington)

Discussant: **James K. Wellman** (University of Washington)

Akmaljon Abdullayev (University of St Andrews)

“Unviable Social Movements in Transition Countries: Central Asian Hizb ut-Tahrir al-Islami”

Taghi Azadarmaki (University of Tehran)

“Religious Values: Comparative Analysis between Iran and Other Countries”

Alisher Khamidov (Johns Hopkins University)

“Controlling Religion: State, Islamic Groups and Religious Regulation in Central Asia”

Film Festival: *Aksuat (1997) 78 min., Dir. Serik Aprymov*

***Allen Auditorium, Suzzallo-Allen Library, 1st Floor**

Director: Serik Aprymov (Kazakhstan, 1997) 78 min.

Aksuat tells the story of two brothers, one who maintains a traditional way of life and the other who lives a modern life in the city. Through these two brothers, Aprymov portrays the traditional values of Kazakhstan, including a deep love of the homeland.

Saturday, October 20, 4:00-5:45

HC-12: Linguistic Landscapes

Chair: **Izumi Nishioka** (Kyushu University)

Discussant: **Victor Friedman** (University of Chicago)

Fatos Erozan (Eastern Mediterranean University)

“Linguistic Landscape as a Marker of Language Power: Cyprus”

Javanshir Shibliyev (Eastern Mediterranean University)

“Lingua-symbolic Reflection of Power: the Linguistic Landscape of Azerbaijan”

HC-18: Xinjiang: History and Geography

Chair: **James A. Millward** (Georgetown University)

Discussant: **David Reeves** (University of California, Santa Barbara)

Amier Saidula (The Institute of Ismaili Studies)

“Introduction to the Historical Chinese Literature on the Tajiks of Xinjiang China”

Amy Pozza Kardos (Cornell University)

“Wang Zhen and the Institutionalization and Implementation of Tunken”

Astrid Cerny (University of Washington)

“The Myth of Greener Pastures: Kazak Pastoralists in a Modernizing Chinese State”

Stanley Toops (Miami University)

“The Peopling of Xinjiang, China: Results of the 2000 Population Census”

PO-11: The Politics of Oil

Chair: **Brant Paulson** (University of Washington)

Discussant: **Erica Johnson** (University of Washington)

Andrea Herschman (University of California - Los Angeles)

“The Political Sources of the Dutch Disease: Political Budget Cycles in Oil-abundant Countries”

Anwar Zahid (University of Peshawar)

“Development of Infrastructural Linkages between Pakistan and Central Asia”

PO-13: Effects of Informal Institutions, Clans, and Corruption in Central Asia and the Caucasus

Chair: **[TBD]**

Discussant: **Niklas Swanstrom** (Institute for Security and Development Policy)

Fredrik M Sjoberg (London School of Economics and Political Science)

“Clans and Electoral Politics in Kyrgyzstan: Candidate Selection and Campaigning 1989-2005”

Rico Isaacs (Oxford Brookes University, United Kingdom)

“Elite Fragmentation and Pro-presidential Party Consolidation: Understanding Party-system Development in Kazakhstan since 2001”

Hasan Ali Karasar (Bilkent University)

“Political/Power Transition and Clan networks in the Caspian Basin: Cases of Azerbaijan and Turkmenistan”

SO-12: Identity in Kyrgyzstan

Chair: **Ilse Cirtautas** (University of Washington)

Discussant: **John Schoeberlein** (Harvard University)

Gulnara Aitpaeva (Aigine Research Centre) and **Elena Molchanova** (American University of Central Asia)

“Kyrgyzchylyk: Searching between Spirituality and Science”

Aida Aaly Alymbaeva (American University of Central Asia)

“Shifting Identities and Threat for Integration in Kyrgyzstan: The Case of Inhabitants of Bishkek’s Suburbs”

Svetlana Jacquesson (Max Planck Institute for Social Anthropology)

“Identity and Integration in Northern Kyrgyzstan: A Case Study from the Naryn District”

SO-20: Roundtable: Bridging Europe and US in Eurasian Studies

Chair: **Peter Finke** (University of Zurich)

Discussant: **John Schoeberlein** (Harvard University)

Pinar Akcali (Middle East Technical University)

Alberto Priego (Campus de Somosaguas, Universidad Complutense)

Hayriye Kahveci (Middle East Technical University)

Film Festival: *Nevestka* [Daughter in Law]

***Allen Auditorium, Suzzallo-Allen Library, 1st Floor**

Director: Hodzhakuli Narliev (Turkmenistan, 1971) 77 min.

Nevestka is the story of a shepherd and his daughter-in-law, whose husband died at war.

The film portrays traditional Turkmen life in the desert, but it also details a theme common in Central Asian films of this period: the incomplete family.

Sunday, October 21, 9:15-11:00

(NOTE: The HUB will open at 9:00 am on Sunday)

HC-04: Cross-Cultural Perspectives on Conversion in Caucasia and Central Eurasia

Chair: **[TBD]**

Discussant: **Joel Walker** (University of Washington)

Scott McDonough (William Paterson University of New Jersey)

“‘I Consider Your Valiant Deeds Useless’: Christian Conversion in Sasanian Military Ideology and Practice”

Stephen H. Rapp, Jr. (Georgia State University)

“The Christianization of Southern Caucasia: A Cross-Cultural Perspective”

Seta B. Dadoyan (St. Nersess Seminary)

“Amoralizing the Phenomenon of Muslim Armenians in the Medieval Islamic World: Conversion as Alternative Politics and Culture”

Paul Crego (Library of Congress)

“Converting the Georgians: Issues of Religious and Ethnic Identity in the Works of Metropolitan Anania Japaridze of the Georgian Orthodox Church”

HC-15: Mongol Empire

Chair: **Paul Buell** (Western Washington University)

Discussant: **Florian Schwarz** (University of Washington)

Timothy May (North Georgia College & State University)

“Mongol military tactics in the Secret History of the Mongols”

Taghi Azadarmaki (University of Teheran)

“The role of Ibn-Khadlun to stop the war between Mongol’s and Islamic states in 14th century”

J. Daniel Rogers (Smithsonian Institution) and **Claudio Cioffi-Revilla** (George Mason University)

“The Mongol Empire and the Dynamics of Social Complexity”

William Fitzhugh (Smithsonian Institution) and **Don Lessom** (Exhibits Rex)

“Genghis Khan’s Mongolia: Educating the American Public in the 800 Year Anniversary Era”

PO-02: Nation-building in Central Asia

Chair: **Pinar Akcali** (Middle East Technical University)

Discussant: **[TBD]**

Anuar Galiev (Kazakh National University)

“Construction of Nations, Mythologization of History, and Present-day International Relations in Central Asia”

Ansor Naberayev (Independent scholar)

“International Law and Nation-Building in Uzbekistan”

PO-15: Cases in Economic Reform in Central Asia

Chair: **Brant Paulson** (University of Washington)

Discussant: **George Wright** (University of Washington)

Kobil Ruziev (University of Wales Aberystwyth)

“The Uzbek Puzzle Revisited: An Analysis of Economic Performance in Uzbekistan Since 1991”

Erica Johnson (University of Washington)

“Determinants of State Social Welfare Policy: Comparative Analysis of Soviet Successor States”

Ilhom Miliyev (Union of Disabled Sportsmen)

“Soviet Style Nomenclatura Employment: Employment Discrimination”

Michael Zukosky (Eastern Washington University)

“‘Free herding’ in Kazakh pastoral areas : A Semantic Shift from Socialist Land Reform to Modern Scientific Management in Northern Xinjiang, China”

S0-02: Central Asian Studies in Light of Imperialism: A Neo-Orientalist Approach within Western Academia

Chair: **Tugrul Keskin** (Virginia Tech. University)

Discussant: **Kemal Silay** (Indiana University)

David Sneath (University of Cambridge)

“The Discourse of Tribalism and the Headless State: Evolutionist Social Theory and the Misrepresentation of Nomadic Inner Asia”

Barbara Potrata (University of Manchester)

“Circumventing Orientalism In Studying Traditional Medicines in Central Asia”

Rebecca L. Bowman (University of Iowa)

“American University of Central Asia (AUCA): Comparative Access to Education and Advancement”

S0-13: Immigrants and Acculturation

Discussant: **Saltanat Sulaimanova Liebert** (Virginia Commonwealth University)

Elene Medzmariashvili (Tbilisi State University)

“Georgian Immigrant Women in the U.S.: Problem of Americanization”

Alexia Bloch (University of British Columbia)

“Post-Soviet Mistresses and the Turkish State: Negotiating Intimacy and Labor Migration in a Time of Transnationalism”

Vasili Rukhadze (Independent Scholar)

“The Growth of Ethnic Intolerance in Russia’s Big Cities”

S0-14: International Organizations and Local Responses

Chair: **Diana Pearce** (University of Washington)

Discussant: **[TBD]**

Aaron Erlich (Caucasus Research Resource Centers)

“Collecting Thin Air: Migration Data and its Problems in the South Caucasus”

Eric Freedman (Michigan State University) and **Richard Shafer** (University of North Dakota)

“Press Freedoms in Central Asia: Why Not?”

Diana Pearce (University of Washington)

“Picking up the Pieces: Women’s NGOs Responding to Families under Economic and Social Stress in Muslim Central Asia”

Sunday, October 21, 11:15-1:00

HC-07: Law on the Imperial and Cultural Frontier: 19th-20th Century Legal documents from Xinjiang and the Qazaq Steppe

Chair: **Tatsuo Nakami** (Tokyo University of Foreign Studies)

Discussant: **James A. Millward** (Georgetown University)

Sunao Hori (Konan University)

“On Socio-economic Documents in Hui-jiang (1760-1884): An Introductory Notice on the Chaghatay Turkic Documents under Qing Rule”

Jun Sugawara (Tokyo University of Foreign Studies)

“Tradition and Adoption: The Sinicization of Legal Documents in Turkic Traditional Society in Provincial Xinjiang (1884-1955)”

Jin Noda (Toyo Bunko)

“The Qazaq Nomadism Reflected in the Imperial Documents: Between the Qing and Russian Empires, 19th Century”

HC-11: Archaeology and Material Culture

Chair: **Scott Noegel** (University of Washington)

Discussant: **[TBD]**

Omran and Liela Garazhian and Papoli Yadzi (University of Tehran)

“Stratigraphic Excavation in Qaleh Khan: A Site from Neolithic To Contemporary Period”

Soeren Stark (University Halle-Wittenberg)

“Sacral Landscapes’: Kurgans and Petroglyphs in High Mountain Valleys of the Turkestan Range (Tajikistan)”

Gala Argent (University of Leicester)

“A Herd of Two: A Communications-Based Model for Reassessing the Pazyryk Horse Burials in Terms of Identity and Ideology”

PO-10: Emerging Oil/Gas Economies and Societies: The Focus on Central Asia

Chair: **Wojciech Ostrowski** (University of St. Andrews)

Discussant: **Saulesh Yessenova** (Max Planck Institute for Social Anthropology)

Nygmets Ibadildin (University of Tampere)

“Issue of the Contract Sanctity in Kazakhstan in the Context of Oil Resources and Growing Public Pressures”

Saulesh Yessenova (Max Planck Institute for Social Anthropology)

“Tengiz Crude: A View from Below”

Wojciech Ostrowski (University of St. Andrews)

“Peripheries, Foreign Oil Companies and Regime Maintenance in Post-Soviet Kazakhstan”

PO-18: Civil Society and Social Movements in Central Asia

Chair: **Stephen E. Hanson** (University of Washington)

Discussant: **Stephen E. Hanson** (University of Washington)

Scott Radnitz (Kennan Institute)

“Social Capital and Organized Resistance in Central Asia”

Amy Forster Rothbart (University of Wisconsin)

“The Effects of Multilateral Environmental Cooperation on Environmental Politics in Kazakhstan”

Kimairis Toogood (George Mason University Institute for Conflict Analysis and Resolution)

“Tajikistan’s Potential for a ‘Bottom-Up’ Revolution”

Gert Jan Veldwisch (Reinische Friedrich-Wilhelm Universität Bonn)

“Uzbek Water Users Associations (WUAs) in Action: The Continuation of State Control and the Emergence of Collective Action in Khorezm, Uzbekistan”

S0-01: Roundtable: Contemporary Life in Azerbaijan

Chair: **Eric Lepisto** (Teachers College, Columbia University)

Discussant: **Shannon O'Lear** (University of Kansas)

Hilal Galip (Middle East Technical University)

"Quality of Life in Azerbaijan"

Ayse Gunes-Ayata (Middle East Technical University) and **Hayriye Kahveci** (Middle East Technical University)

"Women in Azerbaijan"

Shannon O'Lear (University of Kansas)

"Spatial Patterns of Public Concerns and Political Opinion in Azerbaijan"

Eric Lepisto (Teachers College, Columbia University)

"Modernization and Social Capital in Azerbaijan"

S0-05: Identity, Diaspora, Deportation

Chair: **Marta Mikkelsen** (University of Washington)

Discussant: **Asbed Kotchikian** (Florida State University)

Saglar Bougdaeva (Yale University)

"Deportation to Siberia: The Formation of Kalmyk Identity through Collective Trauma"

Talinn Grigor (Florida State University)

"Dolling-up Yerevan: Avant-garde Urbanism in Post-Soviet Politics"

S0-17: Mongolian Buddhism

(Co-sponsored by the American Center for Mongolian Studies and the Mongolia Society)

Chair: **Charles Krusekopf** (Royal Roads University)

Discussant: **Julian Dierkes** (University of British Columbia)

Vesna Wallace (University of California, Santa Barbara)

"Constructions and Legitimizations of Buddhist Legal Systems in Mongolia"

Rudy Busto (University of California - Santa Barbara)

"The Secret History of the Mongols in the U.S.: Race, Buddhism and 'Mongolians' in the United States"

Jared Lindahl (University of California - Santa Barbara)

"The Ritual Veneration of Mongolian Mountains"

Catherine Tsuji (University of California - Santa Barbara)

"Emerging Narratives in the Contemporary Religious Revival of Buddhism in Mongolia"

Panel Grid for Friday, October 19

	Friday, Session 1 9:15-11:00	Friday, Session 2 11:15-1:00	Friday, Session 3 2:00-3:45	Friday, Session 4 4:30-6:00
Kane Hall Rm 120				Keynote Address by Rogers Brubaker, "Nationalizing States Revisited"
HUB Room 200A	HC-06 • Modern History of Central Eurasia	HC-17 • Religion and Identity: The Armenian Case	SO-03 • Challenging Interpretations of Islam in Central Asia	
HUB Room 200B	SO-22 • Roundtable: Education Reconstruction under Conditions of War and Occupation: The Case of Afghanistan	SO-18 • Overt and Covert Cultural Policies and Attitudes in Central Asia	SO-23 • Media, the Internet, and Social Change	
HUB Room 200C	PO-14 • Economic "Transition" in Central Asia	PO-17 • Whither Turkmenistan?	SO-06 • Employment and Poverty	
HUB Room 209A	SO-10 • Roundtable: Teaching in and about Eurasia: Methods and Resources for a New Generation of Teachers	HC-05 • Russia's Muslims and Eurasian Networks	PO-01 • Citizenship and National Identity in Kyrgyzstan	
HUB Room 209B	HC-02 • Migration and Diaspora		HC-13 • Current Research in Linguistics	
HUB Room 309	PO-08 • Roundtable: New Foreign Policy Concerns and Strategies in Central Asia	SO-24 • The Social Impact of Mining in Mongolia	HC-01 • Crossing Cultural Borders	
HUB Room 310	SO-16 • Migration and Socio-Economic Development in Central Asia and the Caucasus	PO-03 • Understanding Conflict: Security and Violence in Central Asia and the Caucasus	PO-07 • Energy Sovereignty and Security: The 'Energy Nationalism' Phenomenon in Eurasia	

Panel Grid for Saturday, October 20

	Saturday, Session 1 9:15-11:00	Saturday, Session 2 11:15-1:00	Saturday, Session 3 2:00-3:45	Saturday, Session 4 4:00-5:45
HUB 200A	HC-14 • Discourses of Empire	PO-06 • Challenges to Democracy in the Former Soviet Union	HC-19 • Doing Oral History of Central Asian Transformations	SO-12 • Identity in Kyrgyzstan
HUB 200B	PO-04 • Xinjiang: Politics and Policies	SO-08 • Expressions of Gendered and Religious Identity	SO-19 • Religion and Politics in Comparative Perspective	HC-18 • Xinjiang: History and Geography
HUB 200C	SO-15 • Migration Between Central Asia and Russia: Patterns, Networks and Policies	HC-03 • Russia's Steppe Frontier: Kazakhs in the Multi-ethnic Russian Empire	PO-19 • Mongolia's Post-Socialist Transition	PO-13 • Effects of Informal Institutions, Clans, and Corruption in Central Asia and the Caucasus
HUB 209A	HC-08 • New Research on Central Asia in the 18th and 19th Centuries	HC-20 • AATT Graduate Student Session in Turkish and Turkic Studies	PO-12 • International Politics in Central Asia	SO-20 • Roundtable: Bridging Europe and US in Eurasian Studies
HUB 209B	SO-01 • Roundtable: Contemporary Life in Azerbaijan	HC-16 • The Culture of Georgia	HC-10 • Early Islam in Central Asia	HC-12 • Linguistic Landscapes
HUB 309	SO-04 • Culture and the Arts	SO-21 • Secondary Education and Teacher Training	SO-11 • Higher Education and Academia	
HUB 310	PO-09 • One Step Forward, Two Steps Back: Democracy Building in the Caucasus and Central Asia	PO-16 • Western Policies toward Central Asia and the Caucasus	SO-07 • Ethnic Relations within and across State Borders	PO-11 • The Politics of Oil

Panel Grid for Sunday, October 21

	Sunday, Session 1 9:15-11:00	Sunday, Session 2 11:15-1:00
HUB 200A	HC-04 • Cross-Cultural Perspective on Conversion in Caucasia and Central Eurasia	SO-17 • Mongolian Buddhism
HUB 200B	SO-14 • International Organizations and Local Responses	SO-05 • Identity, Diaspora, Deportation
HUB 200C	PO-02 • Nation-building in Central Asia	HC-07 • Law on the Imperial and Cultural Frontier: 19-20th Century Legal Documents from Xinjiang and Qazaq Steppe
HUB 209A	HC-15 • Mongol Empire	PO-10 • Emerging Oil/Gas Economics and Societies: The Focus on Central Asia
HUB 209B	SO-13 • Immigration and Acculturation	
HUB 309	SO-02 • Central Asian Studies in Light of Imperialism: A Neo-Orientalist Approach within Western Academia	HC-11 • Archaeology and Material Culture
HUB 310	PO-15 • Cases in Economic Reform in Central Asia	PO-18 • Civil Society and Social Movements in Central Asia

DONALD W. TREADGOLD STUDIES

PUBLISHED IN CONJUNCTION WITH UW PRESS

Mark Von Hagen – NEW!

War in a European Borderland: Occupations and Occupation Plans in Galicia and Ukraine, 1914-1918

War in a European Borderland examines the many regime changes that took place in occupied Ukraine during World War I. The decimation of people living between Austria-Hungary and the Russian empire - specifically Poles, Jews, Ukrainians, Belorussians, and the population of the Baltic states - extended to the destruction of their homeland as well, where most of the fighting occurred. Mark von Hagen looks at the main occupations of Galicia and Bukovyna between 1914 and 1918 and traces the similarities among the various occupying forces as well as the important differences that shaped the individual regimes. **War in a European Borderland** provides vital historical background to current events in Ukraine, and offers lessons on the problems faced by occupying powers. Further, the problems of the past remain sadly relevant for occupied civilian populations today.

University of Washington Press, ISBN 0-295-98753-7, \$22.50

Andrew B. Wachtel – PUBLISHED 2006

Plays of Expectations: Intertextual Relations in Russian Twentieth-Century Drama

Plays of Expectations illuminates the sometimes coded or subconscious and sometimes open and deliberate "conversations" modernist Russian dramatists had with their antecedents, their rivals, their readers, and themselves. Andrew Wachtel presents the operas and plays considered here as a nexus of intertextual play, a space in which various incarnations of a storyline can interact to create a new synthesis, which itself can become a self-standing version of the story. In a clear and engaging style, Wachtel explores this fantastic web of artistic and intellectual interconnectedness, a nexus that links generations of dramatists to one another and to their audience, bringing each into the work of unfolding a story.

University of Washington Press, ISBN 0-295-98647-6, \$22.50

Orders: uwpord@u.washington.edu 1-800-441-4115

Complete list of back issues available at: http://jsis.washington.edu/ellison/outreach_dwtavail.shtml

Direct orders for back issues to: **Managing Editor, The Donald W. Treadgold Papers in Russian, East European and Central Asian Studies, Jackson School of International Studies, University of Washington, Box 353650, Seattle, WA 98105.** Tel: 206-221-6348, Fax: 206-685-0668, Email: treadgold@u.washington.edu

Spotlight on Central Asian Studies

Wildlife Conservation in China

Preserving the Habitat of China's Wild West

Richard B. Harris

"A masterful study of challenges to wildlife conservation in China's western regions ... which contain 55 percent of China's territory but less than 7 percent of its population."

— Jerry McBeath,

University of Alaska Fairbanks

"Rich Harris is an astute observer of the dramatic changes that have affected the natural resources of this region over the past two decades (and which continue unabated today), and their impact on the region's people and its biodiversity."

— Andrew T. Smith, Arizona State University

An East Gate Book

352 pp. 978-0-7656-2057-6 \$74.95 Cloth

China and the Developing World

Beijing's Strategy for the Twenty-First Century

Joshua Eisenman, Eric Heginbotham, and Derek Mitchell, Eds.

"A must read for anyone trying to make sense of China's sudden and important impact across the globe."

— Michael J. Green, Georgetown

University; former Senior Director for Asian Affairs, National Security Council

"Given the magnitude and the scope of the challenge China presents, it is especially gratifying to see a book of this quality coming primarily from a younger generation of scholars."

— Richard Armitage,

former United States Deputy Secretary of State

256 pp. 978-0-7656-1713-2 \$29.95 Paper

Central Asia

Views from Washington, Moscow, and Beijing

Eugene Rumer, Dmitri Trenin, and Huasheng Zhao

With an Introduction by Rajan Menon

"The tragic events of 11 September 2001 changed the geo-strategic landscape of Central Asia, radically increasing the region's importance [to three major world players]. ... [This book] presents an original view of the interests of the U.S., Russia, and China, as well as the possibilities for their cooperation in the region. ... The authors raise important issues and offer answers to the age-old question of what role Central Asia plays in the strategies of these three countries."

— *Nezavisimaya Gazeta* (translated from Russian)

232 pp. 978-0-7656-1995-2 \$32.95 Paper

Scholars' Guide to Washington, D.C. for Central Asian and Caucasus Studies

Armenia, Azerbaijan, Georgia, Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan

Central Asia-Caucasus Institute of the Paul H. Nitze School of Advanced International Studies, Johns Hopkins University

S. Frederick Starr, Ed.

344 pp. 978-0-7656-1579-4 \$89.95 Cloth

The Terrorism Ahead

Confronting Transnational Violence in the Twenty-first Century

Paul J. Smith

"Provides a comprehensive treatment of the key definitional, conceptual, historical, and operational aspects pertinent to the contemporary terrorist phenomena. The book will make a valuable contribution to a literature that, since 9/11, has become increasingly sensationalistic and unbalanced."

— Peter Chalk, RAND

272 pp. 978-0-7656-1988-4 \$25.95 Paper

Anthropology & Archaeology of Eurasia

A Journal of Translations

Marjorie Mandelstam Balzer, Ed.,

Georgetown University

ISSN 1061-1959

4 issues per year

Visit our website for the contents of special issues.

M.E. Sharpe

TO ORDER: Call 800-541-6563 • Fax 914-273-2106
Online www.mesharpe.com

C E S R

The Central Eurasian Studies Review (CESR) is a scholarly bulletin of research, resources, conferences and developments in scholarship and teaching on Central Eurasia, published by the Central Eurasian Studies Society (CESS). Its mission is to facilitate scholarly dialogue and raise standards of scholarship and teaching in Central Eurasian studies. CESR is found online at

www.cesr-cess.org

The review is a product of the volunteer contributions of the members of the Central Eurasian Studies Society. CESR is distributed via the web to members of CESS free of charge. It is also available in print copy to institutions by subscription.

Members of CESS are encouraged to contribute to CESR and help it reach more scholars in our field by:

- Submitting reports on ongoing research, on conferences and lectures, or on education resources related to Central Eurasia. (Please **see reverse side** for details.)
- Using CESR as a networking tool for identifying scholars with similar interests, field experiences to share, or information on courses/curricula by contacting CESR authors directly.
- Volunteering to translate articles from Russian or other Central Eurasian languages.
- Encouraging libraries and research centers to subscribe to CESR.
- Sending letters to the editors in response to CESR articles.
- Serving on the CESR editorial staff / CESS Publications Committee.

Information for Contributors

The Central Eurasian Studies Review publishes two issues per year, in the Spring and Fall. The deadlines for submission are March 1 and October 1.

CESR consists of the following sections:

Research Reports

Editor: Jamilya Ukudeeva (jaukudee@cabrillo.edu)

The editors invite two types of submissions.

- 1) **Reports on Research Findings and Methods.** These reports, which focus on current or recently completed research, are written with the aim of presenting preliminary conclusions drawn from research in progress that are likely to be of immediate interest to the readers of CESR.
- 2) **Reports on Research Conditions.** These reports focus on the conditions of doing research in the field of Central Eurasian studies, and are written with the aim of informing other scholars of changes in archival access, common problems encountered in the course of doing field research, and/or information about new resources, such as survey research organizations or newly published government documents.

Reports should be 1,500-3,000 words in length.

Conferences and Lecture Series

Editor: Pinar Akcali (akcali@metu.edu.tr) and Daniel Schafer (schaferd@mail.belmont.edu)

This section provides summary reports of conferences, lecture series and other scholarly gatherings for the benefit of CESR readers who did not attend the meetings. The section includes reports from conferences and lecture series devoted to the field of Central Eurasian studies as well as reports about selected panels on Central Eurasian studies at conferences held by professional societies in the humanities or social sciences. Submissions should be 750-1500 words in length.

Educational Resources and Developments

Editor: Sarah Amsler (S.Amsler@kingston.ac.uk)

(Prior to December 2007, please address correspondence for this section to Chief Editor Virginia Martin at vmartin2@wisc.edu.)

The emphasis of this section is on sharing pedagogical approaches, teaching experiences and educational materials related to Central Eurasia. Submissions should be 1,500-2,000 words in length.

Please contact either the appropriate section editor or chief editor Virginia Martin (vmartin2@wisc.edu) to discuss submissions.

To learn more about the Central Eurasian Studies Society and become a member, visit www.cess.muohio.edu.

GRANTS FOR RESEARCH and LANGUAGE TRAINING in Central Asia and the South Caucasus

Funding available through American Councils from U.S. Department of State (Title VIII), National Endowment for the Humanities, U.S. Department of Education (Fulbright-Hays), and Institute of International Education (IIE) grant support.

**AMERICAN
COUNCILS®**
FOR INTERNATIONAL EDUCATION
A C T R ▲ A C C E L S

Title VIII Special Initiatives Fellowship Program

Fellowships for post-doctoral scholars. Awards up to \$35,000 for field research on policy-relevant topics in Central Asia and the South Caucasus. Deadlines: October 1 (Spring & Summer); January 15 (Fall & Academic Year).

NEH Collaborative Research Fellowship

Fellowships for post-doctoral scholars. Awards up to \$40,000 for four to nine months of humanities research in Eurasia and Eastern Europe. Proposals must include plans to work with at least one collaborator in the field. Deadline: February 15.

Title VIII Research Scholar Program

Awards of \$5,000 - \$25,000 for field research in Central Asia, the South Caucasus, Ukraine, Belarus, Moldova, Russia, and Southeastern Europe. Program open to U.S. graduate students, faculty, and scholars. Deadlines: October 1 (Spring & Summer); January 15 (Fall & Academic Year).

Title VIII Combined Research & Language Training Program

Awards of \$5,000 - \$25,000 for up to 10 hrs/week of intensive language training in addition to field research in Eurasia. Program open to U.S. graduate students, faculty, and scholars. Deadlines: October 1 (Spring & Summer); January 15 (Fall & Academic Year).

Overseas Flagship Language Programs

Intensive language training for U.S. students who wish to attain “distinguished” or “superior” (ILR 3, 3+, 4) language skills. Programs available for the study of Persian (Academic Year), Central Asian Turkic Languages (Academic Year), Russian (Academic Year), or Arabic (Twelve Months). Deadline: January 31.

Eurasian Regional Language Program

Intensive, immersion-based language instruction in Armenian, Azeri, Buryat, Chechen, Dari, Georgian, Kazakh, Kyrgyz, Persian, Romanian, Russian, Tajik, Tatar, Turkmen, Tuvan, Ukrainian, Uzbek, and Yakut. Programs open to advanced undergraduates and graduate students. Deadlines: October 15 (Spring); March 1 (Summer); April 1 (Fall & Academic Year).

For more information on eligibility and applications, please contact:

American Councils for International Education: ACTR/ACCELS

Russia and Eurasia Outbound Programs

1776 Massachusetts Ave., NW, Suite 700

Washington, D.C. 20036

Phone: (202) 833-7522

Email: outbound@americancouncils.org

Website: www.americancouncils.org

Panelist Contact List

Mihray Abdilim Abral

Indiana University
Association of Central Eurasian
Studies
617 Marble Ln Apt D
Bloomington, Indiana 47404
USA
mabdilim@indiana.edu

Akmaljon Abdullayev

University of St Andrews
School of International Relations
2/19, Kuyluk-5
Tashkent, 100198
Uzbekistan
abdullayev_akmal@mail.ru

Saodat Jumaevna Achilova

Samarkand Branch of Tashkent
University of Information Technology
Social and Humanitarian Sciences
achilovasaodat@mail.ru

Mamaykhan Aglarov

Russian Academy of Sciences
Daghestan Scientific Center
Institute of History, Archeology &
Ethnography
ul. Yaragskogo 75
Makhachkala, 367030
Daghestan, Russia
aglar@list.ru

Ariell Ahearn

Cornell University
Institute for Public Affairs
504 Bozenkill Road
12053
United States
ahearna9@yahoo.com

Gulnara Aitpaeva

Aigine Research Centre
93, Toktogul street
Bishkek 720040
Kyrgyz Republic
aitgul@yahoo.com

Qong Ajim

Kumamoto University
Graduate School of Social and
Cultural Sciences
ajimqong@yahoo.co.jp

Pinar Akcali

Middle East Technical University
Political Science
Turkey
akcali@metu.edu.tr

Anara Aldasheva

Bishkek Humanities University
Humanities Dept.
6 Tynystanova St., apt. 26
Bishkek
Kyrgyz Republic
anara_ab@mail.ru

Laila Al-Shaishani

Independent Scholar
Princess Haia Suburb
Zarqa-Jordan
Jordan
hp200000000@yahoo.com

Adel Al-Shishani

Hashemite University
Business Admenistration
Princes Haia Suburb
13181
Jordan
adelarslan22@yahoo.com

Aida Aaly Alymbaeva

American University of Central Asia
Cultural Anthropology and
Archaeology
236-room 205 Abdymomunova
Bishkek 720040
Kyrgyz Republic
aaly@mail.auca.kg

Gala Argent

University of Leicester, UK
School of Archaeology and Ancient
History
gala@argentco.com

Yasmin Mohammad Arslan Al-Shishani

Hashemite University
Interntional Relations Office
yasminshishani@hu.edu.jo

Taghi Azadarmaki

University of Tehran
Sociology
Tehran, 143377/137
Iran
tazad@ut.ac.ir

Taghi Azadarmaki

University of Teheran
Sociology
University of Teheran
Teheran
Iran
tazad@ut.ac.ir

Sylvia Babus

Industrial College of the Armed
Forces, National Defense University
Behavioral Sciences
Building 59, 408 Fourth Ave., Ft.
Lesley J. McNair
Washington, DC 20319
USA
bsbabus@earthlink.net

Nina Bagdasarova

UC Berkeley
ISEEES
Suvanberdieva,11
Bishkek, 720005
Kyrgyzstan
ninabagdasarova@berkeley.edu

Stephen A. Bahry

Ontario Institute for Studies in
Education of University of Toronto
Department of Curriculum, Teaching
and Learning
252 Bloor St. West
Toronto, Ontario, M5S 2R7
Canada
stephen.bahry@gmail.com

Kevork B. Bardakjian

University of Michigan
Department of Near Eastern Studies
4111 Thayer Building, 202 South
Thayer Street
Ann Arbor, MI 48104-1608
USA
kbar@umich.edu

Zekeriya Baskal

Gaziosmanpasa University
Turkish Language and Literature
zekeriyabaskal@yahoo.com

Rufat R. Bavdinov
Turan University
Linguistics
kv 48, dom 10, Marechek St.
Almaty
Kazakhstan
rufat_bavdinov@mail.ru

Robert Bedeski
University of Victoria
Political Science
4689 Boulderwood Drive
Victoria. BC V8Y 2P8
Canada
rbedeski@uvic.ca

Karapet Beglaryan
Yerevan State University
Economics
34 Sajumian Str.
Ashtarak
Armenia
karapetbeglaryan@gmail.com

Bert Beynen
Free Library of Philadelphia
General Information
1901 Vine Street
Philadelphia, PA 19103
USA
kesaphela@aol.com

Laada Bilanuik
University of Washington
bilanuik@u.washington.edu

Shoshana Billik
University of Washington
REECAS (Russian, Eastern European,
and Central Asian Studies)
billiksh@u.washington.edu

Marlies Bilz-Leonhardt
Independent Scholar
Percevalstr. 16
23564 Luebeck
Germany
marlies.bilz@t-online.de

Alexia Bloch
University of British Columbia
Anthropology
Department of Anthropology,
University of British Columbia
6303 NW Marine Dr., Vancouver, BC
V6T1Z1
Canada
abloch@interchange.ubc.ca

Christopher Boucek
Princeton University
Princeton Institute for International
and Regional Studies
PIIRS, 324 Aaron Burr Hall,
Princeton University
Princeton, NJ 08544
USA
cboucek@princeton.edu

Saglar Bougdaeva
Yale University
Sociology
294 Lawrence Street
New Haven, CT, 06511
USA
sb343@email.med.yale.edu

Rebecca L. Bowman
University of Iowa
rebecca-l-bowman@uiowa.edu

Bryan Bozsik
University of Southern Maine
Political Science
44 Maple St
Westbrook, ME 04092
USA
bryan.bozsik@maine.edu

Gay Jennifer Breyley
Monash University
School of Music - Conservatorium
Building 68, Clayton Campus
Monash University Vic 3800
Australia
gay.breyley@arts.monash.edu.au

Jonathan Brown
University of Washington
brownj9@u.washington.edu

Janice Brummond
U.S. Department of State
1010 25th St. NW, Apt. 601
Washington, DC 20037
USA
janicebrum@earthlink.net

Cynthia Buckley
University of Texas at Austin
Sociology
374 Burdine Hall
Austin, TX 78712
USA
cbuckley@mail.la.utexas.edu

Paul Buell
Western Washington University
pbuell@speakeasy.net

Antoine Buisson
EHESS (École des Hautes Études en
Sciences Sociales)
54 boulevard Raspail
Paris 75006
France
antoine_buisson@yahoo.com

Daniel Burghart
National Defense Intelligence College,
Eurasian Studies
Bolling AFB 20340
USA
Dainiel.Burghart@DIA.MIL

Melissa Burn
Army Directed Studies Office
melissaburn@gmail.com

Rudy Busto
University of California, Santa Barbara
Department of Religious Studies
USA
rude@religion.ucsb.edu

Astrid Cerny
University of Washington
Geography
Box 353550
Seattle, WA 98105
USA
acerny@u.washington.edu

Guram Chikovani

Tbilisi Institute of Asia and Africa
3 Acad.G.Tsereteli Str.
Tbilisi
Georgia
gchikovani@yahoo.com

Julie A. Christensen

George Mason University
Modern and Classical Languages
4400 University Drive
Fairfax, VA 22030
USA
jchriste@gmu.edu

Dariga Chukmaitova

Claremont Graduate University
Public Policy/Political Science
1526 Bates Pl
91711
USA
darigac@hotmail.com

Cristian Ciobanu

George Washington University
Elliott School of International Affairs
European and Eurasian Studies
1629 R Street NW
Washington, DC 20009
USA
cciobanu@gwu.edu

Claudio Cioffi-Revilla

George Mason University
Center for Social Complexity
237 Robinson Hall MS 3F4
Fairfax, VA
USA
ccioffi@gmu.edu

Ilse Cirtautas

University of Washington
icirt@u.washington.edu

Victoria Clement

Western Carolina University
106 Dulles Hall \ 230 W. 17th Ave
Columbus, OH 43210
USA
vsclem@yahoo.com

John Colarusso

McMaster University
Dept. of Anthropology and Modern
Language and Linguistics
1280 Main St. W.
Hamilton, Ontario L8S 4L9
Canada
colarusso@mcmaster.ca

Alexander Cooley

Barnard College, Columbia
University, Political Science
533 W. 112th St. Apt. 3D
New York, NY 10025
USA
acooley@barnard.edu

Alan Cordova

Columbia Business School
2187 Baxter Hall, Building 6
Williamstown, MA 01267
USA
acordova08@gsb.columbia.edu

Paul Crego

Library of Congress
101 Independence Ave.
Washington, DC 20540
USA
pcrc@loc.gov

Sara Curran

University of Washington
scurran@u.washington.edu

Seta B. Dadoyan

St. Nersess Seminary
New Rochelle, Colimbia, New York
USA
sdadoyan@yahoo.com

Yelda Demirag

Baskent University
Political Science and International
Department
Baglica Kampüsü 20. km. Eskisehir
Yolu
Ankara 06530
Turkey
demirag@baskent.edu.tr

Alan DeYoung

University of Kentucky
Educational Policy Studies and
Evaluation and Evaluation
College of Education, University of
Kentucky
Lexington KY 40506
USA
ajdey@uky.edu

Alexander Diener

Pepperdine University
International Studies and Languages
24255 Pacific Coast Highway
Malibu, CA 90263
USA
alexander.diener@pepperdine.edu

Julian Dierkes

University of British Columbia
Institute of Asian Research
Canada
julian.dierkes@ubc.ca

Olga Mary Donohue

8364 Finchleigh St
Laurel, MD 20724
USA
olgadonohue@yahoo.com

Jarda Dostal

St. Mary's University
Department of Geology
Canada
jarda.dostal@stmarys.ca

Jipar Duishembieva

University of Washington
Near and Middle Eastern Studies
4013 NE 95th st
Seattle WA 98115
USA
jipar@u.washington.edu

Alexey Dundich

MGIMO University, Johns Hopkins
University
School of Advanced International
Studies
B. Filyevskaya 13-205
Moscow
Russia
dunditch@yahoo.com

Saltanat Dushalieva

University of Maryland, Baltimore
Social Work
Micraion Kok-Jar, h. 5, apt. 105
Bishkek, 720082
Kyrgyz Republic
sliebert@vcu.edu

Arienne M. Dwyer

University of Kansas
Anthropology
1415 Jayhawk Blvd - Fraser Hall
Lawrence, KS 66045
USA
anthlinguist@ku.edu

Konuralp Ercilasun

Kyrgyz-Turkish Manas University
History
KTMU, Jal Campus, Teachers'
House, No: 24,
Bishkek
Kyrgyzstan
kercilasun@gmail.com

John Erickson

Indiana University
Anthropology
Indiana University, AISRI, 422 N.
Indiana Avenue
Bloomington, IN 47408
USA
jaericks@indiana.edu

Aaron Erlich

Caucasus Research Resource
Centers
3 Kavsadze St.
Tbilisi, 0179
Georgia
aaron@ccrc.ge

Fatos Erozan

Eastern Mediterranean University
Department of English Language
Teaching
Salamis Yolu
Famagusta
North Cyprus, via Mersin 10 Turkey
fatos.erozan@emu.edu.tr

Semi Ertan

University of Michigan
Near Eastern Studies
4111 Thayer Building, 202 South
Thayer Street
Ann Arbor, 48104, MI
USA
sertan@umich.edu

Beate Eschment

Universitaet Halle-Wittenberg
Orientalisches Institut,
Muehlweg 15
06114 Halle/Saale
Germany
beschment@aol.com

Gülınar Eziz

Xinjiang Academy of Social Science

Olivier Ferrando

Institut d'Etudes Politiques de Paris
56 rue Saint Guillaume
75006 Paris
France
oferrando@libertysurf.fr

Peter Finke

University of Zurich
Department of Social Anthropology
Andreasstr. 15
8050 Zurich
Switzerland
p.finke@access.uzh.ch

William Fitzhugh

Smithsonian Institution
Anthropology
National Museum of Natural History
Washington, D. C.
USA
Fitzhugh@si.com

Amy Forster Rothbart

University of Wisconsin - Madison
Political Science
110 North Hall, 1050 Bascom Mall
Madison, WI 53706
USA
forster@polisci.wisc.edu

Eric Freedman

Michigan State University
Journalism
305 Communication Arts Bldg.
East Lansing, MI 48824
USA
freedma5@msu.edu

Daniel Freifeld

New York University
School of Law
113 W. 3rd Street, Ste 217
New York, NY 10012
USA
danf@nyu.edu

Victor A. Friedman

University of Chicago
Slavic Languages and Literatures
1130 East 59th Street
Chicago, IL 60637
USA
vfriedm@uchicago.edu

Victor Friedman

University of Chicago
vfriedm@uchicago.edu

Kathie Friedman

University of Washington
friedman@u.washington.edu

Anuar Galiev

Kazakh National University
Department of International Relations
pr. Abaia, 50A
Almaty 480008
Kazakhstan
galievanuar@hotmail.com

Hilal Galip

Middle East Technical University
Sociology
Turkey
hilal@metu.edu.tr

Bakhodir Ganiev

UNDP CO Uzbekistan
cottage 6, block 26, Bog-kucha street
Shaykhontokhur district
Tashkent, 100020
Uzbekistan
bakhodir.ganiev@cer.uz

Omran and Liela Garazhian

University of Tehran
Humanity
Saddat abad 24metri Bulvar east3
N15F702
Tehran,
Iran
garajian@ut.ac.ir

Stacie Martin Giles

Indiana University
Central Eurasian Studies
fsgiles@sbcglobal.net

Frank Giles

909 S Hawthorne Dr.
Bloomington, IN 47401
USA
frank.giles@wspgroup.com

Erika Gilson

Princeton University
110 Jones Hall
Princeton, NJ 08544-1008
USA
ehgilson@princeton.edu

Rimma Glukhikh

Social Studies Center
Sede Boqer Campus
Blaustain Institute for Desert Studies
Ben-Gurion University of the Negev,
84990
Israel
rgluhih@bgu.ac.il

Mustafa Gokcek

University of Wisconsin - Madison
History
455 N. Park St., Humanities Mailbox
5406
Madison, WI 53705
USA
gokcek@yahoo.com

Talinn Grigor

Florida State University
Department of Art History
tgrigor@fsu.edu

Michael Grossman

Harvard University
Widener Library, Middle Eastern
Division
Harvard University
Cambridge, MA 02138
USA
Middle Eastern Librarian

Ayse Gunes-Ayata

Middle East Technical University
Center for Black Sea and Central Asia
(KORA)
Turkey
aayata@metu.edu.tr

Hans Gutbrod

Caucasus Research Resource
Centers
Kavsadze 3
0179 Tbilisi
Georgia
hans@ccrc.ge

Martin Hadlow

University of Queensland
School of Journalism and
Communication
The University of Queensland
Brisbane QLD 4072
Australia
m.hadlow@uq.edu.au

Abdullo Hakim

Tajik National State University

M. Reid Hamel

University of California, Berkeley
Demography
2111 Ashby Ave., Apt. #5
Berkeley, CA 94705
USA
reidhamel@berkeley.edu

Nathan Hamm

COR-HTS
7327 Charlotte Street
Kansas City, MO 64131
USA
nathan@registan.net

Stephen E. Hanson

University of Washington
shanson@u.washington.edu

Joern Happel

Universitaet Basel
History
Hirschgaesslein 21
CH-4051 Basel
Switzerland
Joern.Happel@unibas.ch

Rachel Harrell-Bilici

University of Michigan
Slavic Languages and Literatures
906 W. Warren 443 Manoogian Hall
Detroit, MI 48202
USA
rdlh@umich.edu

Alim Hasanov

Sabanci University
Political Science
SSBF, Sabanci University, Orhanli -
Tuzla
Istanbul, 34956
Turkey
alimhasanov@su.sabanciuniv.edu

Barbara Henry

University of Washington
bjhenry@u.washington.edu

Andrea Herschman

University of California, Los Angeles
Political Science
4289 Bunche Hall
Los Angeles, CA 90095
USA
ahersch@ucla.edu

John Holden

Foreign and Commonwealth Office,
London
Climate Change and Energy Group
16B Brook Drive
London, SE11 4TT
United Kingdom

Sunao Hori

Konan University
Faculty of Letter
Okamoto 8-9-1
568-8501 Kobe
Japan
hori@center.konan-u.ac.jp

Richard Hovannisian
UCLA
History
405 Hilgard
Los Angeles, CA 90095-1473
USA
hovannis@history.ucla.edu

Nygmets Ibadildin
University of Tampere
4, Abai Prospect, Room 229
Almaty 480100
Kazakhstan
ibadildin@mail.ru

Hans Ibold
University of Missouri
Journalism
1621 Hinkson Ave A
Columbia, MO 65201
USA
hpid26@mizzou.edu

Ali Igmen
California State University, Long
Beach
History
4638 Saltillo St
Woodland Hills, CA 91364
USA
aigmen@csulb.edu

Maryam Iman
National Defense University
School for National Security Executive
Education
8706 Litwalton Ct.
USA
maryam.iman@gmail.com

Jamalya Imanova
Independent Scholar
1033 Izmir street., Hyatt Tower 3, 3rd
floor
Baku, AZ1065
Azerbaijan
jamalya_p@yahoo.com

Rico Isaacs
Oxford Brookes University
Politics, International Relations and
Sociology
Headington Campus, Gipsy Lane
Oxford OX3 0BP
United Kingdom
risaacs@brookes.ac.uk

Zohra Ismail
Indiana University
Anthropology
3209 E 10th St Apt J8
Bloomington, IN 47408
USA
zismail@indiana.edu

Aksana Ismailbekova
Max Planck Institute for Social
Anthropology
Integration and Conflict
Kievskaya 16
Kant
Kyrgyzstan
ismailbekova@eth.mpg.de

Jazgul Ismailova
Independent Scholar
Abay 4
Almaty
Kazakhstan
jaz_to_jazi@yahoo.com

Svetlana Jacquesson
Max Planck Institute for Social
Anthropology
36 Advokatenweg
06114 Halle / Saale
Germany
jacquesson@eth.mpg.de

Raphael Jacquet
School of Oriental and African Studies
(SOAS)
Publications
SOAS, Thornhaugh Street, Russell
Square
London
UK
casurvey@soas.ac.uk

Mayer Jean-Francois
Institut Religioscope
P.O. Box 83
1705 Fribourg
Switzerland
jfm@religioscope.com

Erica Johnson
University of Washington
Political Science
2218 3rd Ave W
Seattle, WA, 98119
USA
ejj3@u.washington.edu

Lesley Johnston
Simon Fraser University
Population and Public Health
Canada
lesleyj@sfu.ca

Emil Juraev
OSCE Academy, Bishkek
political science
205 Abdumomunov Street, 231
Bishkek, 720040
Kyrgyz Republic
e.juraev@osce-academy.net

Hayriye Kahveci
Middle East Technical University
Center for Black Sea and Central
Asian Studies
Inonu Bulvarı
Ankara 06531
Turkey
hkahveci@metu.edu.tr

Dolkun Kamberi
Radio Free Asia
Uyghur Service
2025 M ST. NW, Suite 300
Washington, DC 20036
USA
kamberid@rfa.org

Stefan Kamola
University of Washington
History
315 Smith, Box 353560
Seattle, WA 98195-3560
USA
kamola@u.washington.edu

Marianne Kamp
University of Wyoming
History
Dept. 3198, 1000 E. University Ave.
Laramie, WY 82071
USA
mkamp@uwyo.edu

Nake Kamrany
University of Southern California
Economics
University of S. California, University
Park
Los Angeles, CA 90089
USA
kamrany@usc.edu

Alexander Kan

Kazakh National University
Center of Korean Studies
Masanchy st. 76, apt. 68,
Almaty, 050012,
Kazakhstan
freekan@mail.ru

Hasan Ali Karasar

Bilkent University
International Relations
Bilkent
Ankara, TR-06800,
karasar@bilkent.edu.tr

Amy Pozza Kardos

Cornell University
History
450 McGraw Hall
Ithaca, NY 14850
USA
alp35@cornell.edu

Arman Kashkinbekov

KazEnergy Association
Dostyk 103/17a, apartment 18
Almaty 050051
Kazakhstan
armanka@yahoo.com

Didar Kassymova

KIMEP
political science
6 microdistrict, h.19, apt.25
Almaty, Kazakhstan, 050036
Kazakhstan
didarkas@yahoo.com

Agnes Nilufer Kefeli

Arizona State University
Religious Studies
Box 873104
Tempe, AZ 85287-3104
USA
Kefeli@asu.edu

Shoshana Keller

Hamilton College
skeller@hamilton.edu

Stephen T. Kerr

University of Washington
stkerr@u.washington.edu

Tugrul Keskin

Virginia Tech. University
Department of Sociology
560 McBryde Hall
Blacksburg, VA 24061
USA
tugrulk@vt.edu

Irma Ketskhoveli

National Academy of Georgia
18 Rustaveli Ave
Tbilisi, 0108,
Georgia
office@gbcollaw.com

Adeeb Khalid

Carleton College
Department of History
1 N College St.
Northfield, MN 55057
USA
akhalid@carleton.edu

Alisher Khamidov

Johns Hopkins University
Russian and Eurasian Studies
akhamid1@jhu.edu

Ashot Khoetsian

Yerevan State University
Faculty of Geography
1, A. Manukian Street
Yerevan, 0025
Armenia
akhoetsian@ysu.am

Nurten Kilic-Schubel

Kenyon College
History
105 North Park Street
Mount Vernon, Oh 43050
USA
kilicn@kenyon.edu

Galymzhan Kirbassov

Binghamton University, State
University of New York
Political Science
4400 Vestal Pkwy E
Vestal, NY 13950
USA
gkirbas1@binghamton.edu

Catherine Kmita

University of Alberta
Anthropology
9227 93 Street, Basement Suite
Edmonton, Alberta T6C 3T5
Canada
ckmita@yahoo.com

Anthony Koliha

Social Science Research Council
koliha@ssrc.org

David Korth

Foreign Affairs Canada
35 Willowview Way
Canada
david.korth@international.gc.ca

Asbed Kotchikian

Florida State University
akotchikian@fsu.edu

Timur Kozukulov

Osh state university
Isanova 77
Osh, 714018
Kyrgyzstan
timurkozukul@gmail.com

Charles Krusekopf

Royal Roads University
Environment and Sustainability
3880 Mildred St
Victoria, BC V8Z7G1
Canada
charles.krusekopf@royalroads.ca

Erkin Kurganov

National University of Uzbekistan
Biology-Soil
12, U.Umarbekov kucha, Hamza,
Tahkent
Uzbekistan
erkin_kurganov@yahoo.com

Ayder Kurtiev

2532 East 27th Street, Apt. 2R
Brooklyn, NY 11235
USA
internewsuz@yahoo.com

Bernd Kuzmits

Center for Development Research,
University of Bonn
Political and Cultural Change
Walter-Flex-Str. 3
53113 Bonn
Germany
bkuzmits@uni-bonn.de

Bernd Kuzmits

Center for Development Research,
University of Bonn
Governance and Conflict
Adolfstraße 86
53111 Bonn
Germany
bkuzmits@uni-bonn.de

Wolf Latsch

University of Washington
latsch@u.washington.edu

Edward Lazzerini

Indiana University
Central Eurasian Studies
Goodbody Hall 348
Bloomington, IN 47405
USA
elazzeri@indiana.edu
crimea@mac.com

Keith Leitch

asian_education@hotmail.com

Eric Lepisto

Teachers College, Columbia
University
Applied Anthropology, International
and Transcultural Studies
511 Avenue of the Americas, c/o EJL-
067, PMB15
New York, NY 10011
USA
ejlepisto@yahoo.com

Don Lessom

Exhibits Rex
1640 North Ridley Creek RD
Media, PA
USA
dinodon@aol.com

Benjamin Levey

Harvard University
History and East Asian Languages
levey@fas.harvard.edu

Scott Levi

University of Louisville
History
102C Gottschalk Hall
Louisville, KY 40292
USA
levi@louisville.edu

Munkh-Erdene Lhamsuren

National University of Mongolia
lmunkherdene@yahoo.com

Saltanat Sulaimanova Liebert

Virginia Commonwealth University
Douglas Wilder School of Government
& Public Affairs
USA
salta@american.edu

Jared Lindahl

University of California, Santa
Barbara
Department of Religious Studies
USA
lindahl@umail.ucsb.edu

Benjamin Loring

Brandeis University
History
415 South St.
Waltham, MA 02454
USA
bloring@brandeis.edu

Maria Elisabeth Louw

Postdoctoral Scholar
Aarhus University
Moesgaard
8270 Hoejbjerg
Denmark
etnolouw@hum.au.dk

John Mackedon

George Washington University
Elliott School of International Affairs
European and Eurasian Studies
2030 N. Cleveland St.
Arlington, VA 22201
USA
mack007@gwu.edu

Magomedkhan Magomedkhanov

Russian Academy of Sciences
Daghestan Scientific Center
Institute of History, Archeology &
Ethnography
ul. Yaragskogo 75
Makhachkala
Daghestan, Russian Federation
mkhan@yandex.ru

Gulnora Makhmudova

Researcher of the Center of
Economic Researches
Ministry of Economy of Uzbekistan
31 Mukimi St.
Tashkent 700027
Uzbekistan
bwa-gmn@globalnet.uz

Hashim Iqbal Malik

Independent Scholar
History
Hanji Danter, Anantnag, Kashmir
192101
India
drhashimiqbal@gmail.com

Stambulbek Mambetaliev

Kyrgyz-Turkish Manas University,
Communication Faculty
Radio TV and Cinema
Kyrgyz-Turkish Manas University, Jal
Campus
Bishkek
Kyrgyzstan
stambulbek@rambler.ru

Thrassyvoulos (Thrassy) Marketos

Centre d' Etudes Diplomatiques et
Strategiques (CEDS - Athens)
6 Pindarou St.
10671 Athens
Greece
marketosthras@gmail.gr

Virginia Martin

University of Wisconsin
Central Asian Studies
909 Progressive Lane
Monona, WI 53716
USA
virginiamartin@tds.net

David Mastro

West Virginia University
Political Science
dmastro@mix.wvu.edu

Timothy May

North Georgia College & State
University
History
82 College Circle
Dahlonega, GA
USA
tmmay@ngcsu.edu

Julie McBrien

Max Planck Institute for Social
Anthropology
Socialist and Post-Socialist Eurasia
Goeverneurplantsoen 14
2394 VZ Hazerswoude
Netherlands
mcbrien@eth.mpg.de

Scott McDonough

William Paterson University of New
Jersey
History
300 Pompton Rd
Wayne, NJ 07470
USA
mcdonoughs21@wpunj.edu

Eric McGlinchey

George Mason University
Political Science
Old Main 413M, 1922 F St., NW
Washington, DC 20052
USA
emcglinc@gmu.edu

Kelly McMann

Case Western Reserve University
Political Science
11201 Euclid Avenue
Cleveland, OH 44106-7109
USA
kelly.mcmann@case.edu

Elene Medzmariashvili

Tbilisi State University
Humanities
1 Ilia Chavchavadze Ave.
Tbilisi 0128
Georgia
lika2medz@yahoo.com

Claire M. Metelits

Washington State University
Political Science and Criminal Justice
823 Johnson Tower
Pullman, WA 99164
USA
c-metelits@northwestern.edu

Marta Mikkelsen

University of Washington
martam@u.washington.edu

Ilhom Miliyev

Union of Disabled Sportsmen
83-20 141 str. Apt 6A
Briarwood, NY 11438
USA
ilhom@fulbrightweb.org

James A. Millward

Georgetown University
History Dept.
ICC 610, Georgetown University
Washington, DC 20057
USA
millwarj@georgetown.edu

Farhad Mirzaei

National Dairy Research Institute
Livestock Production & Management
LPm,DCB Division,NDRI
Karnal, Haryana, 132001
India
f_mirzaei@asri.ir

John Mock

University of California - Santa Cruz
Language Program
7292 Buck Brush Lane
Yosemite Ntpk, CA 95389
USA
jmock@ucsc.edu

Tim Moench

Department of Defense
Defense Intelligence Agency
7917 Candlewood Dr.
Alexandria, VA 22306
USA
moencht@hotmail.com

Elena Molchanova

American University of Central Asia
Psychology
205 Abdumomunov
Bishkek 720040
Kyrgyzstan
molchanova_e@mail.auca.kg

Abdul Ghaffar Mughal

Stanford University
Center for Russian, East European,
and Eurasian Studies
mughalag@gmail.com

Ashirbek Muminov

R.B. Suleimenov Institute of Oriental
Studies
muminov598@yahoo.com

Doniyor Muratov

Tashkent Islamic University

Rafael Murphy

Indiana University
School of Environmental and Public
Affairs
2200 E. Lingelbach Lane #1206
Bloomington, IN 47408
USA
rafael_murphy@yahoo.com

Maysarat Musaeva

Russian Academy of Sciences
Daghestan Scientific Center
Institute of History, Archeology &
Ethnography
ul.Karernaya 50
Makhachkala, Daghestan 367030
mahachmus@yandex.ru

John Myraunet

International Organization for
Migration
IOM Tajikistan
#17, Makhmadullo Kurbonov street
734025 Dushanbe
Tajikistan
john.myraunet@gmail.com

Ansor Naberayev

Samarkand Tourism Development
Center
1/1 Abdullayev street
Samarkand 703009
Uzbekistan
formydudes@yahoo.com

Farrukh Naberayev

Samarkand Tourism Development
Center
1/1 Abdullayev street
Samarkand 703009
Uzbekistan
silkyway@mail.ru

Tatsuo Nakami

Tokyo University of Foreign Studies
Research Institute for Languages and
Cultures of Asia and Africa
tnakami@aa.tufs.ac.jp

Irina Nicholson

Independent Researcher
2 Nicholas Street
Staten Island, NY 10301
USA
ig2127@columbia.edu

Izumi Nishioka

Faculty of Humanities
Kyushu University
Linguistics
6-19-1 Hakozaki, Higashi-ku
Fukuoka, Fukuoka 812-8581
Japan
izumin@lit.kyushu-u.ac.jp

Jin Noda

Toyo Bunko
3-32-2-302, Nishigahara, Kita-ku
Tokyo, 114-0024
Japan
nodajin@d1.dion.ne.jp

Scott Noegel

University of Washington
snoegel@u.washington.edu

Leigh Nolan

Fletcher School of Law and
Diplomacy
Tufts University
International Relations
693 Boston Post Rd.
Weston, MA 02493
USA
leigh.nolan@gmail.com

Douglas Northrop

University of Michigan
Near Eastern Studies
202 South Thayer Street
Ann Arbor, MI 48104
USA
dnorthrop@umich.edu

Lauryn Oates

University of British Columbia/
Canadian Women for Women in
Afghanistan
UBC Department of Language and
Literacy Education
Lauryn.oates@gmail.com

Anna Oldfield-Senarslan

University of Wisconsin
Languages and Cultures of Asia
509 Eagle Heights H
Madison, WI 53705
USA
aosenarslan@wisc.edu

Shannon O'Lear

University of Kansas
Geography
1475 Jayhawk Blvd., 213 Lindley Hall
Lawrence, KS 66045-7613
USA
olear@ku.edu

Olga Olikier

The Rand Corporation
1200 South Hayes St.
Arlington, VA 22202
USA
Olikier@rand.org

Mariya Omelicheva

Purdue University
Political Science
100 North University St.,
West Lafayette, IN 47907-2098
USA
omeliche@ku.edu

Sylvia Onder

Georgetown University
1337 Blackwalnut Ct
Annapolis, MD 21403
USA
onders@georgetown.edu

Margarita Orlova

San Jose State University
Global Studies
333 Escuela Ave. #339
Mountain View, CA, 94040
USA
margarita.orlova@gmail.com

Ararat Osipian

Vanderbilt University
Leadership, Policy, and Organizations
230 Appleton Place, Payne Hall
Nashville, TN 37203-5721
USA
ararat.osipian@vanderbilt.edu

Wojciech Ostrowski

St. Andrews University
Scotland
United Kingdom
wo@st-andrews.ac.uk

Elizabeth Owen

EurasiaNet.org/Open Society Institute
Caucasus News Editor
28 Makashvilis Kucha
Tbilisi 0105
Georgia
eowen@earthlink.net

Nadejda Ozerova

Tashkent Financial Institute
History of Uzbekistan
ulica I. Muminova, 9
Tashkent
Uzbekistan
nadejda29@yandex.ru

Firoozeh Papan-Matin

University of Washington
fpmatn@u.washington.edu

Brant Paulson

University of Washington
paulsonb@u.washington.edu

Diana Pearce

University of Washington
School of Social Work
4515 Latona Ave. NE
Seattle, WA 98105
USA
pearce@u.washington.edu

Katy Pearce

University of California - Santa Barbara
Communication
213 Reef Court
Santa Barbara, CA 93109
USA
kpearce@umail.ucsb.edu

Kristian Petersen

University of Washington
Near and Middle Eastern Studies
292 UCB
Boulder, CO 80309-0292
USA
kristianpetersen20@yahoo.com

Maya Peterson

Harvard University
History
72 1/2 Inman Street
Cambridge, MA 02139
USA
mpeters@fas.harvard.edu

Barbara Potrata

University of Manchester
School of Nursing, Midwifery and Social Work
Coupland III, Coupland Rd
Manchester M13 9PL
United Kingdom
barbara.potrata@christie-tr.nwest.nhs.uk

Alberto Priego

Facultad de Ciencias Políticas,
Campus de Somosaguas,
Universidad Complutense
Madrid 28223
Spain
albertopriego@yahoo.es

Daniel Prior

Miami University/Central Eurasian
Studies Society
History
254 Upham Hall
Oxford, OH 45056
USA
priordg@muohio.edu
cess@muohio.edu

Blake Puckett

Indiana University
Law/Central Eurasian Studies
3681 S. Sowder Square
Bloomington, IN 47401
USA
bkpuckett@indiana.edu

Scott Radnitz

Kennan Institute
79 John F. Kennedy Street, Mailbox
134
Cambridge, MA 02138
sradnitz@gmail.com

Sulhiniso Rahmatullaeva

Independent Scholar
B15 Carver Place
Lawrenceville, NJ 08648
USA
sulhiniso@yahoo.com

Delia Rahmonova-Schwarz

International Graduate School in
Sociology
University of Bielefeld
Sociology
Falkenstein 1
22587 Hamburg
Germany
schwarzdelia@web.de

Stephen H. Rapp, Jr.

Georgia State University
History
University Plaza
Atlanta, GA 30302
USA
srapp@gsu.edu

Merim Razbaeva

Center for Security Studies, ETH
Russian and Eurasian Security
Network
razbaeva@sipo.gess.ethz.ch

David Reeves

University of California - Santa Barbara
Barbara
History
Santa Barbara, CA 93106
USA
dreeves@umail.ucsb.edu

Aliaa Remtilla

University of Manchester
Social Anthropology
1268 W.46th Ave
Vancouver, BC V6M 2K3
Canada
remtilla@post.harvard.edu

Shyngys Riakhanov

University of Michigan
School of Information
4871 Packard Road, Apt. B10
Ann Arbor, MI 48108
USA
riakhan@umich.edu

Flora Roberts

University of Chicago
History
Strada a Greve 9, Badia a Passignano
Sambuca V.P. 50020 FI
Italy
florajroberts@uchicago.edu

J. Daniel Rogers

Smithsonian Institution
Anthropology
National Museum of Natural History
Washington, D. C.
USA
rogersd@si.edu

Michaela Rose Rollins

Western Washington University
Fairhaven College
3705 W. Beacon
Spokane, WA 99208
USA
Michaela.Rollins@gmail.com

Marina Romanova

Buryat State University
Faculty of Oriental Studies
Myasnitskaya, 13
Ulan-Ude, 670047
Russian Federation
titli@mail.ru

Vanessa Ruget

OSCE Academy
352 Lafayette St.
Salem, MA 01970
USA
vruget@yahoo.com

Vasili Rukhadze

4750 Bedford Avenue; Apt #1C
Brooklyn, NY 11235
USA
vrukhadze@aol.com

Kobil Ruziev

University of Wales Aberystwyth
School of Management and Business
Cledwyn, Penglais
Aberystwyth SY23 3DD, Wales
United Kingdom
kkr@aber.ac.uk

Takiguchi Ryo

Hokkaido University
chaika_77@yahoo.co.jp

Steven Sabol

University of North Carolina -
Charlotte
History
9201 University City Blvd
Charlotte, NC 28223
USA
sosabol@uncc.edu

Theresa Sabonis-Helf

National Defense University
National Security Strategy
300 D Street, Fort McNair
Washington, DC 20319
USA
saponishelft@ndu.edu

Saule Sagandykova

University of Stavanger
Research
Gulaksveien Str.
Stavanger
Norway
saule.s.sagandykova@uis.no

Jeff Sahadeo

Carleton University
History
1125 Colonel By Drive
Ottawa, ON K1S-5B6
Canada
jeff_sahadeo@carleton.ca

Amier Saidula

Institute of Ismaili Studies
Department of Academic Research
and Publications
asaidula@iis.ac.uk

Ani Sarkissian

Michigan State University
Department of Political Science
303 South Kedzie Hall
East Lansing, MI 48824
USA
asarkiss@ucla.edu

Daniel Schafer

Belmont University
History
1400 Cedar Lane
Nashville, TN 37212
USA
schaferd@mail.belmont.edu

Uli Schamiloglu

University of Wisconsin
Languages and Cultures of Asia
1452 Van Hise, 1220 Linden Drive
Madison, WI 53706
USA
uschamil@wisc.edu

John Schoeberlein

Harvard University
Program on Central Asia and the
Caucasus
625 Massachusetts Ave., room 262
Cambridge, MA 02139
USA
schoeber@fas.harvard.edu

Vernon Schubel

Kenyon College
Department of Religious Studies
105 N. Park Street
Mt. Vernon, OH 43050
USA
schubel@kenyon.edu

Philip Schuyler

University of Washington
pds2@u.washington.edu

Florian Schwarz

University of Washington
History
315 Smith Box 353560
Seattle, WA 98195-3560
USA
fschwarz@u.washington.edu

Ron Sela

Indiana University
Central Eurasian Studies
Goodbody Hall 157, 1011 East 3rd St.
Bloomington, IN 47405-7005
USA
rsela@indiana.edu

Seyit Onur Senarslan

Independent Scholar
onursenarslan@yahoo.com

Richard Shafer

University of North Dakota
Box 7169 UND
Grand Forks, ND 58203-7169
USA

Nazif Shahrani

Indiana University
Anthropology; Central Asian Studies
217 E. Lakewood Dr.
Bloomington, IN 47408
USA
shahrani@indiana.edu

David Sharry

COR-HTS
511 Spencer Place
USA
jolvz83c@jricp.osis.gov

Javanshir Shibliyev

Eastern Mediterranean University
English Language Teaching
Gazimagusa
North Cyprus
javanshir.shibliyev@emu.edu.tr

Elmira Shishkaraeva

HESP, OSI Institute
66a, K.Akieva st.
Bishkek 720040
Kyrgyz Republic
elmira@soros.org

Evan Siegel

New Jersey City University; Teachers
College, Columbia University
Mathematics; Doctoral Candidate
Evan_J_Siegel@yahoo.com

Kemal Silay

Indiana University
Central Eurasian Studies
ksilay@indiana.edu

Michael Sinclair
Independent Scholar
USA
MSinclairafg04@yahoo.ca

Peter Sinnott
Columbia University
420 West 118th St.
New York, NY 10027
USA
pjsinnott@aol.com

Fredrik M Sjöberg
London School of Economics and
Political Science (LSE)
Government
134 D Kingsland Road
London
United Kingdom
f.m.sjoberg@lse.ac.uk

David Sneath
University of Cambridge
Mongolia & Inner Asia Studies Unit
ds114@cam.ac.uk

Regine Spector
University of California - Berkeley
Political Science
210 Barrows Hall #1950
Berkeley, CA 94720
USA
rspector@berkeley.edu

Soeren Stark
University Halle-Wittenberg
Seminar of Oriental Archaeology and
Art History
Jaegerplatz 21
Halle, D-06108
Germany
stark@orientarch.uni-halle.de

Christopher Steele
UK Foreign and Commonwealth
Office
Whitehall Liaison Department
King Charles Street
London SW1A 2AH
UK
christopher.steele@fco.gov.uk

Christina Stoltz
Dartmouth College
Christina.M.Stoltz@Dartmouth.edu

Jason Strakes
Claremont Graduate University
Politics and Policy
170 East Tenth St.
Claremont, CA 91711
USA
jason.strakes@cgu.edu

Jun Sugawara
Tokyo University of Foreign Studies
Research Institute for Languages and
Cultures of Asia and Africa
3-11-1 Asahi-cho
Fuchu-shi, Tokyo
Japan
sugawara@uighur.jp

Gulnara Sulaimanova
Southern Law Institute
Humanities Dept.
13 Aitieva street, apt. 25
Osh 714000
Kyrgyz Republic
sulaimanova@inbox.ru

Saltanat Sulaimanova Liebert
salta@american.edu

Artikpay Suyundukov
Kyrgyz-Turkish Manas University,
Communication Faculty
Radio TV and Cinema
Kyrgyz-Turkish Manas University, Jal
Campus
Bishkek
Kyrgyzstan
artikpay.suyundukov@manas.kg

Niklas Swanstrom
Institute for Security and
Development Policy
Central Asia-Caucasus Institute and
Silk Road Studies Program
Box 514, 75120 Uppsala, Sweden 6
Sweden
nswanstrom@silkroadstudies.org

Nazgul Tajibaeva
University of Bielefeld
Sociology
91757 Treuchtlingen
Bubenheim 104
Germany
nazgultadj@yahoo.de

Ryo Takiguchi
Hokkaido University
History and Area Studies, Faculty of
Letters
4-102, Ibukidai, Higashimachi, 1-2-1,
Nishiku
Kobe, Hyogo, 651-2242
Japan
wombat77@nifty.com

Aisa Taunova
Kalmyk State University
Economics and Accounting
22-4 Klykov Street
Elista, Kalmykia, 358000
Russian Federation
taisa1804@mail.ru

Ali Tekin
Bilkent University
International Relations
tekin@bilkent.edu.tr

Caspar Tristan ten Dam
Queen University Belfast, Faculty
of Legal, Social and Educational
Sciences
School of Politics, International
Studies & Philosophy
Pieterskerk-choorsteeg 30
2311 TR Leiden
Netherlands
ctendam01@qub.ac.uk

Anne Thompson
Independent scholar
1, de Montfort Road
Reading, RG1 8DL
United Kingdom
anne.thomps@gmail.com

Judith Thornton
University of Washington
thornj@u.washington.edu

Bek-Myrza Tokotegin
Institute for Social Science
Political Science
tokotegin@yahoo.com

Mukaram Toktogulova
American University of Central Asia
Anthropology
205 Abdumomunova Street
Bishkek
Kyrgyz Republic
mucaramt@yahoo.com

Kimairis Toogood

George Mason University Institute for
Conflict Analysis and Resolution
ktoogood@gmu.edu

Stanley Toops

Miami University
Geography
Oxford, OH 45056
USA
toopssw@muohio.edu

Batbayar Tsedendamba

Mongolian Development Research
Center
batbayar_org@yahoo.com

Catherine Tsuji

University of California - Santa
Barbara
Department of Religious Studies
USA
catherinetsuji@uail.ucsb.edu

Noah Tucker

Harvard University
Russian, Eastern European and
Central Asian Area Studies
Cambridge, MA
USA
ntucker@fas.harvard.edu

Kevin J. Tuite

Université de Montreal
Anthropologie
C.P. 6128, succursale centre-ville
Montréal, Québec H3C 3J7
Canada
tuitekj@anthro.umontreal.ca

Mustafa Tuna

Princeton University
History
129 Dickinson Hall
Princeton, NJ 08540
USA
mtuna@princeton.edu

Elira Turdubaeva

Kyrgyzstan-Turkey Manas University
Communication
Abdrahmanova 223/2
Bishkek 720000
Kyrgyz Republic
elira_hil@yahoo.com

Erdenetuya Urtnast

Mongolian State University of
Education
Mongolian History
Baga Toiruu - 14
Ulaanbaatar
Mongolia
erdenetuya_u@yahoo.com

Hrag Varjabedian

University of Wisconsin
Department of Anthropology
hvarjabedian@wisc.edu

Gert Jan Veldwisch

Center for Development Research
(ZEF), Reinische Friedrich-Wilhelm
Universität Bonn
Political and Cultural Change
Walter-Flex-Strasse 3
53113 Bonn
Germany
gertjan.veldwisch@uni-bonn.de

Nathan Voegeli

Unaffiliated

Zaher Wahab

Lewis and Clark College
Teacher Education
2021 SW Main St. #48
Portland, OR 97205
USA
zwahab@lclark.edu

Ned Walker

University of California - Berkeley
261 Stephens Hall
Berkeley, CA 94720-2304
USA
eww@berkeley.edu

Joel Walker

University of Washington
History
Seattle, WA
USA
galatia02@yahoo.com

Vesna Wallace

University of California - Santa
Barbara
Religious Studies
2716 Exeter Place
Santa Barbara CA 93105
USA
vwallace@religion.ucsb.edu

Xiuyu Wang

Washington State University
History
14204 NE Salmon Creek Ave
Vancouver, WA 98686-9600
USA
wangx@vancouver.wsu.edu

Kenyon Weaver

Georgetown University
Law
kenyons_email@yahoo.com

Charles Weller

Asia Research Associates
1588-205 Koshigoe
Kamakura, Kanagawa-ken, 248-0033
Japan
rcwbusiness@ara-caharc.com

James K. Wellman

University of Washington
jwellman@u.washington.edu

Christopher Whitsel

Indiana University
Sociology
cwhitsel@indiana.edu

Simon Wickham-Smith

Independent Scholar
wickhamsmith@gmx.net

Thomas J. Wood

Trinity College
Political Science
300 Summit Street
Hartford, CT 06106
USA
thomas.wood@trincoll.edu

George E. Wright

Russian, Eastern Europe and Central
Asian Studies Center
4225 Roosevelt Way NE
Seattle WA 98105
USA
gwright@fammed.washington.edu

Mahire Yakup

University of Kansas
Abdumomunova str. 205
Bishkek 420040
Kyrgyz Republic
mylyakup@ku.edu

Saulesh Yessenova

Max Planck Institute for Social
Anthropology
Advokatenweg 36
D-06114 Halle/ Saale
Germany
sesenova@hotmail.com

Selahattin Harun Yilmaz

Oxford University
Politics and International Relations
11 Mehseti Str.
Neftciler, Baku, AZ1096
Azerbaijan
harun.yilmaz@st-edmund-hall.oxon.org

Sevan Yusefian

University of California - Los Angeles
History
1569 N. Serrano Ave.
Los Angeles, California 90027
USA
sevanchik_77@yahoo.com

Tsing Yuan

Wright State University
History
3797 Maple Grove Lane
Dayton, OH 45440
USA
tsingyuan@msn.com

Kadir Tanju Yurukoglu

Independent Scholar
4101 Albemarle Street, NW Apt 537
Washington, DC 20016
USA
tanjuy@Gmail.com

Anwar Zahid

University of Peshawar
Area Study Center
Area Study Center, University of
Peshawar
Peshawar, NWFP, 25120
Pakistan
zauop@yahoo.com

Russell Zanca

5619 N. Drake Ave.
Chicago, IL 60625-4699
USA
rzanca@neiu.edu

Jonathan Zartman

Air Command Staff College, Air
University
Culture and Language
jzartman@securenym.net

Rashid Zhussupov

University of International Business In
Almaty, Kazakhstan
20/2-51 Komsolskii street
Temirtau, karagand
Kazakhstan
ilovekz@gmail.com

Taleh Ziyadov

Azerbaijan Diplomatic Academy
Intercultural Center 232 Box 571031
Washington, DC 20057
USA
taleh@ziyadov.com

Michael Zukosky

Eastern Washington University
Anthropology
Isle Hall 123
Cheney, WA 99004
USA
mzukosky@ewu.edu

Panelist Name Index

Key: Panel/**Page**

Abdilim Abral, Mihray SO-11/**18**
 Abdullayev, Akmaljon SO-19/**19**
 Achilova, Saodat Jumaevna SO-21/**17**
 Adams, Laura SO-14/**22**
 Aglarov, Mamaykhan SO-07/**18**
 Aitpaeva, Gulnara SO-03/**13**, SO-12/**20**
 Ajim, Qong PO-12/**18**
 Akcali, Pinar SO-20/**20**, PO-02/**21**
 Alymbaeva, Aida Aaly SO-12/**20**
 Argent, Gala HC-11/**23**
 Arslan Al-Shishani HC-13/**12**
 Azadarmaki, Taghi SO-19/**19**, HC-15/**21**
 Babus, Sylvia PO-01/**12**
 Bahry, Stephen A. SO-07/**18**
 Bardakjian, Kevork B. HC-17/**10**
 Baskal, Zekeriya SO-07/**18**
 Bavdinov, Rufat R. SO-18/**11**
 Bedeski, Robert E. PO-19/**18**
 Beynen, Bert HC-16/**16**, HC-17/**10**
 Bilanuik, Laada SO-04/**15**
 Billik, Shoshana SO-23/**13**
 Bilz-Leonhardt, Marlies HC-03/**15**
 Bloch, Alexia SO-13/**22**
 Boucek, Christopher PO-17/**11**
 Bougdaeva, Saglar SO-05/**24**
 Bowman, Rebecca L. SO-02/**22**
 Breyley, Gay Jennifer HC-01/**12**
 Brown, Jonathan HC-10/**17**
 Buckley, Cynthia SO-16/**9**
 Buell, Paul HC-15/**21**
 Buisson, Antoine PO-09/**14**
 Burghart, Daniel PO-09/**14**
 Burn, Melissa PO-01/**12**
 Busto, Rudy SO-17/**24**
 Cerny, Astrid HC-18/**19**
 Christensen, Julie A. HC-16/**16**
 Ciobanu, Cristian PO-06/**16**
 Cioffi-Revilla, Claudio HC-15/**21**
 Cirtautas, Ilse SO-12/**20**
 Clement, Victoria PO-17/**11**, HC-02/**8**
 Colarusso, John HC-16/**16**
 Cooley, Alexander PO-08/**9**, PO-16/**16**
 Cordova, Alan PO-01/**12**
 Crego, Paul HC-04/**21**
 Curran, Sara SO-06/**13**

Dadoyan, Seta B. HC-04/**21**
 Demirag, Yelda HC-02/**8**
 DeYoung, Alan SO-22/**10**, SO-11/**19**
 Diener, Alexander HC-02/**8**, SO-07/**18**
 Dierkes, Julian SO-24/**12**, SO-17/**24**
 Dostal, Jarda SO-24/**12**
 Dushaliev, Saltanat SO-06/**13**
 Dwyer, Arienne M. SO-18/**11**
 Erlich, Aaron SO-14/**22**
 Erozan, Fatos HC-13/**12**, HC-12/**19**
 Ertan, Semi HC-01/**12**, HC-03/**15**, HC-13/**12**
 Eschment, Beate HC-03/**15**
 Eziz, Gülnar SO-18/**11**
 Ferrando, Olivier SO-18/**11**
 Finke, Peter SO-20/**20**
 Fitzhugh, William HC-15/**21**
 Forster Rothbart, Amy PO-18/**23**
 Freedman, Eric SO-23/**13**, SO-14/**22**
 Freifeld, Daniel PO-07/**13**
 Friedman, Victor HC-12/**19**, HC-13/**12**
 Friedman, Kathie SO-15/**15**
 Galiev, Anuar PO-02/**21**
 Galip, Hilal SO-01/**24**
 Garazhian, Omran and Liela HC-11/**23**
 Giles, Stacie Martin PO-04/**14**
 Gilson, Erika HC-20/**16**
 Glukhikh, Rimma PO-17/**11**
 Gokcek, Mustafa HC-05/**10**
 Grigor, Talinn SO-05/**24**
 Gunes-Ayata, Ayse SO-01/**24**, SO-20/**20**
 Gutbrod, Hans SO-11/**19**
 Hadlow, Martin SO-22/**10**
 Hakim, Abdullo SO-10/**9**
 Hanson, Stephen E. PO-18/**23**
 Happel, Joern HC-03/**15**
 Harrell-Bilici, Rachel HC-01/**12**
 Hasanov, Alim PO-12/**18**
 Henry, Barbara HC-14/**14**
 Herschman, Andrea PO-11/**20**
 Hori, Sunao HC-07/**22**
 Hovannisian, Richard HC-17/**10**
 Ibadildin, Nygmet PO-10/**23**
 Ibold, Hans SO-23/**13**
 Igmen, Ali PO-01/**12**, HC-19/**17**
 Iman, Maryam PO-04/**14**
 Isaacs, Rico PO-13/**20**

Ismailova, Jazgul PO-16/**16**
 Jacquesson, Svetlana SO-12/**20**
 Johnson, Erica PO-11/**20**, PO-15/**21**
 Johnston, Lesley SO-24/**12**
 Juraev, Emil PO-01/**12**
 Kahveci, Hayriye SO-01/**24**, SO-20/**20**, PO-07/**13**
 Kamberi, Dolkun PO-04/**14**
 Kamola, Stefan HC-01/**12**, HC-14/**14**
 Kamp, Marianne HC-19/**17**
 Kamrany, Nake SO-16/**9**
 Kan, Alexander HC-02/**8**
 Karasar, Hasan Ali PO-13/**20**
 Kardos, Amy Pozza HC-18/**19**
 Kasaba, Resat PO-17/**11**
 Kefeli, Agnes Nilufer HC-05/**10**
 Keller, Shoshana SO-10/**9**
 Kerr, Stephen T. SO-21/**17**
 Keskin, Tugrul SO-02/**22**
 Khalid, Adeeb SO-03/**13**, SO-10/**9**
 Khamidov, Alisher SO-19/**19**
 Khoetsian, Ashot SO-21/**17**
 Kilic-Schubel, Nurten SO-08/**17**, HC-08/**14**
 Kirbassov, Galymzhan PO-03/**11**
 Kmita, Catherine SO-08/**17**
 Koliha, Anthony SO-10/**9**
 Kotchikian, Asbed SO-05/**24**
 Krusekopf, Charles SO-17/**24**, SO-24/**12**
 Kuzmits, Bernd PO-12/**18**
 Latsch, Wolf PO-14/**9**
 Lazzerini, Edward HC-02/**8**, HC-05/**10**
 Leitich, Keith PO-07/**13**
 Lepisto, Eric SO-01/**24**
 Lessom, Don HC-15/**21**
 Levey, Benjamin HC-01/**12**, HC-02/**8**
 Levi, Scott HC-08/**14**
 Lhamsuren, Munkh-Erdene PO-19/**18**
 Liebert, Saltanat Sulaimanova SO-16/**10**
 Lindahl, Jared SO-17/**24**
 Loring, Benjamin HC-06/**9**
 Louw, Maria Elisabeth SO-03/**13**
 Mackedon, John PO-03/**11**, PO-06/**16**
 Magomedkhanov, Magomedkhan SO-07/**18**
 Makhmudova, Gulnora SO-16/**10**
 Marketos, Thrassyvoulos PO-07/**13**
 Mastro, David PO-06/**16**
 May, Timothy HC-15/**21**
 McBrien, Julie SO-08/**17**
 McDonough, Scott HC-04/**21**
 McGlinchey, Eric PO-06/**16**, PO-08/**9**
 McMann, Kelly PO-14/**20**
 Medzmariashvili, Elene SO-13/**22**
 Metelits, Claire M. PO-04/**14**
 Mikkelsen, Marta SO-05/**24**
 Miliyev, Ilhom PO-15/**22**
 Millward, James A. HC-07/**22**, HC-18/**19**
 Mohammad, Yasmin HC-13/**12**
 Molchanova, Elena SO-12/**20**
 Mughal, Abdul Ghaffar SO-16/**9**
 Muminov, Ashirbek SO-10/**9**
 Muratov, Doniyor SO-10/**9**
 Musaeva, Maysarat SO-08/**17**
 Myraunet, John SO-15/**15**
 Naberayev, Ansor PO-02/**21**
 Nakami, Tatsuo HC-07-C/**22**
 Nishioka, Izumi HC-12/**19**, HC-13/**12**
 Noda, Jin HC-07/**21**
 Noegel, Scott HC-11/**23**, SO-03/**13**
 Nolan, Leigh SO-21/**17**
 Northrop, Douglas HC-06/**9**, HC-08/**14**
 Oates, Lauryn SO-22/**10**
 Oldfield-Senarslan, Anna SO-04/**15**
 O'Lear, Shannon SO-01/**24**
 Oliker, Olga PO-09/**14**
 Omelicheva, Mariya PO-03/**11**
 Onder, Sylvia HC-20/**16**
 Osipian, Ararat SO-11/**19**
 Ostrowski, Wojciech PO-10/**23**
 Ozerova, Nadejda SO-04/**15**
 Papan-Matin, Firoozeh SO-19/**19**
 Paulson, Brant PO-11/**20**, PO-15/**21**, PO-16/**16**
 Pearce, Diana SO-14/**22**
 Petersen, Kristian HC-10/**17**
 Potrata, Barbara SO-02/**22**
 Priego, Alberto SO-20/**20**
 Prior, Daniel HC-06/**9**, HC-10/**17**
 Radnitz, Scott SO-15/**15**, PO-18/**23**
 Rahmatullaeva, Sulhiniso HC-10/**17**
 Rahmonova-Schwarz, Delia SO-15/**15**
 Rapp, Jr., Stephen H. HC-04/**21**
 Razbaeva, Merim PO-07/**13**
 Reeves, David HC-06/**9**, HC-18/**19**
 Roberts, Flora HC-08/**14**

Rogers, J. Daniel HC-15/**21**
 Romanova, Marina SO-23/**13**
 Ruget, Vanessa PO-01/**12**
 Rukhadze, Vasili SO-13/**22**
 Ruziev, Kobil PO-15/**21**
 Ryo, Takiguchi PO-19/**18**
 Sabol, Steven HC-03/**15**, HC-14/**14**
 Sabonis-Helf, Theresa PO-07/**13**, PO-09/**14**
 Sagandykova, Saule PO-16/**16**
 Sahadeo, Jeff HC-19/**17**
 Saidula, Amier HC-18/**19**
 Sarkissian, Ani HC-17/**10**
 Schamiloglu, Uli HC-05/**10**, HC-20/**16**
 Schoeberlein, John SO-03/**13**, SO-12/**20**, SO-20/**20**
 Schubel, Vernon SO-03/**13**, SO-07/**18**
 Schuyler, Philip SO-04/**15**
 Schwarz, Florian HC-08/**14**, HC-15/**21**
 Sela, Ron HC-08/**14**
 Senarslan, Seyit Onur SO-04/**15**
 Shafer, Richard SO-14/**22**
 Shahrani, Nazif SO-22/**10**
 Shibliyev, Javanshir HC-12/**19**
 Shishkaraeva, Elmira HC-19/**17**
 Siegel, Evan SO-01/**24**
 Silay, Kemal SO-02/**22**
 Sinclair, Michael SO-22/**10**
 Sinnott, Peter SO-16/**9**
 Sjoberg, Fredrik M. PO-13/**20**
 Sneath, David PO-19/**18**, SO-02/**22**
 Spector, Regine PO-14/**9**
 Stark, Soeren HC-11/**23**
 Stoltz, Christina SO-05/**17**
 Strakes, Jason PO-17/**11**
 Sugawara, Jun HC-07/**23**
 Sulaimanova Liebert, Saltanat SO-13/**22**
 Swanstrom, Niklas PO-09/**14**, PO-13/**20**
 Tajibaeva, Nazgul SO-15/**15**
 Taunova, Aisa SO-06/**13**
 Tekin, Ali PO-16/**16**
 ten Dam, Caspar Tristan PO-03/**11**
 Thornton, Judith PO-14/**9**
 Tokotegin, Bek-Myrza PO-16/**16**
 Toktogulova, Mukaram SO-18/**11**
 Toogood, Kimairis PO-18/**23**
 Toops, Stanley HC-18/**19**, PO-04/**14**
 Tsedendamba, Batbayar PO-19/**18**
 Tsuji, Catherine SO-17/**24**
 Tucker, Noah HC-14/**14**
 Tuite, Kevin J. HC-16/**14**
 Turdubaeva, Elira SO-04/**15**
 Urtnast, Erdenetuya PO-19/**18**
 Varjabedian, Hrag HC-17/**10**
 Veldwisch, Gert Jan PO-18/**23**
 Wahab, Zaher SO-22/**10**
 Walker, Ned PO-03/**11**, PO-12/**18**
 Walker, Joel HC-04/**21**
 Wallace, Vesna SO-17/**24**, SO-24/**12**
 Wang, Xiuyu HC-06/**9**
 Weaver, Kenyon PO-17/**11**
 Wellman, James K. SO-19/**19**
 Whitsel, Christopher SO-06/**13**, SO-11/**18**
 Wickham-Smith, Simon HC-01/**12**
 Wood, Thomas J. PO-08/**9**
 Wright, George PO-15/**21**, PO-14/**9**
 Yakup, Mahire SO-18/**11**
 Yessenova, Saulesh PO-10/**23**
 Yilmaz, Selahattin Harun HC-06/**9**
 Yousefian, Sevan HC-17/**10**
 Zahid, Anwar PO-11/**20**
 Zanca, Russell HC-19/**17**
 Zartman, Jonathan HC-19/**17**
 Ziyadov, Taleh PO-09/**14**
 Zukosky, Michael PO-15/**22**

Mark Yakovlevich Weil (1952-2007)

On the night of September 6, 2007, Mark Weil, 55, internationally known director and leader of Tashkent's renowned Ilkhom Theatre, was fatally stabbed by unknown assailants in front of his apartment building after the final rehearsal of his latest production, Aeschylus's *The Orestia*. "We open a new season tomorrow and everything must happen" are Weil's reported last words. On September 7, the company premiered *The Orestia*, opening its 31st season as planned.

Weil's passing will have long lasting impact on Uzbek cultural life. He is remembered as a cultural icon and as a pillar of Western culture in Uzbekistan. He was universally known for his humor, his warmth and his generosity. With those qualities he refused to be denied his theatrical visions or to be told he could not do what was important to him.

Weil claimed that he did not set out to be, nor did he think of himself as, a dissident per se, but as someone who strived for free and authentic artistic expression. The popularity of his productions, the devotion of Tashkent audiences, and his international reputation, are thought to have protected him and Ilkhom from government suppression. His repertory ranged from a light hearted and funny musical adaptation of John Steinbeck's *Tortilla Flat* to a fiercely theatrical, high-tech adaptation of Pushkin's *Imitations of the Koran*, a madcap adaptation of a Goldoni farce set in Samarkand

during the fall of Communism, to his last and perhaps most ambitious undertaking, a multimedia, rock-and-roll-scored, expressionistic and absurdist version of the sweeping, epic Greek Tragedy, *The Orestia*.

The son of Ukrainian Jews, Mark Yakovlevich Weil was born in Tashkent in 1952 and went on to study theater in Moscow and Leningrad. In 1976, together with other graduates of Tashkent's Theatrical Institute, Weil founded the Soviet Union's first independent theatre, Ilkhom, or "inspiration" in Uzbek. In the 1980's he founded a theater school, feeding new actors into the renowned company. His current class of 18 young adults includes Uzbeks, Kazaks, Russians, and three American students from the University of Washington.

Ilkhom has toured in over twenty countries to great acclaim. In 2002, Weil directed Nikolai Erdman's *The Suicide* as a guest director for the University of Washington's School of Drama Professional Actor Training Program. Since 2005, Seattle's ACT Theatre, along with faculty members of the UW School of Drama, has been planning for the company to come to the United States in the spring of 2008 for a month long residency at ACT. As part of the residency, the School of Drama is planning acting workshops, campus and community forums, and cross-cultural events at the UW. The company will also travel to Miami of Ohio.

To those who knew Mark Weil and experienced Ilkhom's singular and powerful productions, there is no choice but to carry on with the work and ideals he passed on to so many fellow human beings. Mark Weil is survived by his wife, Tatyana, and daughters, Julia and Alexandria, who reside in Seattle. Memorial services were held in Tashkent, Moscow and Seattle.

-Mark Jenkins, UW School of Drama
(Photo: Frank Rosenstein)

Central Eurasian Studies Society

The Central Eurasian Studies Society (CESS) is a private, non-political, non-profit, North America-based organization of scholars who are interested in the study of Central Eurasia, and its history, languages, cultures, and modern states and societies. We define the Central Eurasian region broadly to include Turkic, Mongolian, Iranian, Caucasian, Tibetan and other peoples. Geographically, Central Eurasia extends from the Black Sea region, the Crimea, and the Caucasus in the west, through the Middle Volga region, Central Asia and Afghanistan, and on to Siberia, Mongolia and Tibet in the east.

The Central Eurasian Studies Society's purpose is to promote high standards of research and teaching, and to foster communication among scholars through meetings and publications. The Society works to facilitate interaction among senior, established scholars, junior scholars, graduate students, and independent scholars in North America and throughout the world. We hold an Annual Conference as well as occasional regional conferences, and coordinate panels at various conferences relevant to Central Eurasian studies. The Society also works to promote the publication of peer-reviewed scholarship and other information essential to the building of the field.

The Central Eurasian Studies Society is a not-for-profit organization incorporated in Massachusetts. We invite anyone who shares these interests to become a member and participate in our activities. To become a member of CESS or join the mailing list for occasional announcements concerning CESS activities, visit the website or contact the address below. CESS publications, the Membership Directory, conference program and other information is available online at: <http://www.cess.muohio.edu>.

All inquiries may be directed to:

CENTRAL EURASIAN STUDIES SOCIETY

Daniel Prior, Executive Director
Havighurst Center, Harrison Hall
Miami University
Oxford, Ohio 45056, U.S.A.
Tel.: +1/513-529-0241 Fax: +1/513-529-0242
CESS @muohio.edu

Members of the Executive Board of the Central Eurasian Studies Society

Laura Adams, President
(Cambridge, MA, USA)

Edward Lazzerini, President-Elect
(Bloomington, IN, USA)

Alexander Knysh, Past President
(Ann Arbor, MI, USA)

Gulnara Aitpaeva (Bishkek, Kyrgyzstan)

Philippe Forêt (Zurich, Switzerland)

Deniz Kandiyoti (London, UK)

Scott Levi (Louisville, KY, USA)

Douglas Northrop (Ann Arbor, MI, USA)

Anara Tabyshalieva (Silver Spring, MD, USA)

Officers (non-voting Board members) of the Central Eurasian Studies Society

Director of the CESS Secretariat:

Daniel Prior
(Oxford, OH, USA)

Secretary: (vacant)

Acting Treasurer: **John Schoeberlein**
(Cambridge, MA, USA)