

Central Eurasian Studies Society

Ninth Annual Conference

September 18-21, 2008

Hosted by:
Center for Eurasian, Russian, and East European Studies
Georgetown University
Washington, D.C., USA

Table of Contents

Conference Schedule	Coming Soon
List of Panels	2
Schedule of Panels	4
Friday • Session I • 9:00 am-10:50 am	1
Friday • Session II • 11:00 am-12:50 pm	5
Friday • Session III • 2:30 pm-4:20 pm	7
Plenary Keynote Speech • 4:30 pm-6:20 pm	9
Saturday • Session I • 9:00 am-10:50 am	9
Saturday • Session II • 11:00 am-12:50 pm	11
Saturday • Session III • 2:30 pm-4:15 pm	12
Saturday • Session IV • 4:30 pm-6:30 pm	14
Sunday • Session I • 9:00 am-10:50 am	16
Sunday • Session II • 11:00 am-12:50 pm	18
Contact List	21
Name Index	31
Panel Grids	37

List of Panels

History and Culture

- HC-01 • Linguistics, Language and Language Policy (p. 5)
- HC-02 • Georgian Studies (p. 5)
- HC-03 • Expressions of Social Change and Identity through Literature (p. 6)
- HC-04 • Modern Historiography of Xinjiang and the Uyghurs: Beyond the Chinese Sources (p. 10)
- HC-05 • New Perspectives on Russian and Soviet Colonialisms (p. 10)
- HC-06 • Local and Regional History of Central Asia (p. 11)
- HC-07 • Spirituality and Identity in Inner Asia (p. 12)
- HC-08 • Historical Problems in the Mongol Empire (p. 12)
- HC-09 • Religion and Material Culture (p. 12)
- HC-10 • Issues of Authority and Cultural Identity (p. 14)
- HC-11 • Rise, Fall, and Religion on Mongolia's Western Fringe: Sources on Oirat and Western Mongolian History (p. 15)
- HC-12 • Religious History and Identity in Central Asia (p. 15)
- HC-13 • Imperial Order, Nationalisms and Local Politics in Ottoman Anatolia at the Turn of the 20th Century (p. 15)
- HC-14 • Perspectives on Monuments and Tourism (p. 16)
- HC-15 • Folklore and Myth in Georgian Literature (p. 16)
- HC-16 • Religion and Spirituality in Central and Inner Asia: Past and Present (p. 18)
- HC-17 • Tolerance Building in the South Caucasus (p. 19)
- HC-18 • Documentary Movie: Shokan Valikhanov (p. 20)

Politics

- PO-01 • Comparative State Policies on Ethnic Majorities and Minorities (p. 4)
- PO-02 • Russia and the Near Abroad (p. 4)
- PO-03 • Ethnic Mobilization and Conflict in Eurasia (p. 5)
- PO-04 • Civil Society/Non-Governmental Organizations (p. 6)
- PO-05 • Development and Poverty in Central Asia (p. 6)
- PO-06 • Challenges Facing Democratic Mongolia (p. 7)
- PO-07 • Islamic Revival Across Eurasia: Religious and Political Trends (p. 7)
- PO-08 • Central Asia: Why So Few Conflicts? (p. 7)
- PO-09 • American Foreign Policy and Neo-Imperialism in Central Asia (p. 8)
- PO-10 • Social Welfare in Post-Communist States: Challenges, Dynamics and Implications (p. 8)
- PO-11 • Roundtable: Washington Whispers—A View of Central Asia and the Caucasus from the DC Perspective (p. 9)
- PO-12 • Energy, International Relations, and Domestic Policies (p. 9)
- PO-13 • The Political Geography of Regions (p. 10)
- PO-14 • Roundtable: US Development and Diplomacy Policy in Central Asia and the Caucasus (p. 11)
- PO-15 • Western Foreign Policy: Central Asia (p. 11)
- PO-16 • Governance: The Impact of Democratization and State-building (p. 12)
- PO-17 • Political Elites in Central Eurasia (p. 13)
- PO-18 • Western Perspectives: Kosovo and the West in Re-shaping the Conflicts in the South Caucasus (p. 13)
- PO-19 • Author Meets Critics: Bhavna Dave's Kazakhstan: Ethnicity, Language, Power (p. 14)
- PO-20 • State and Society Relations in Central Asia (p. 16)
- PO-21 • Roundtable: Current Events in Georgia (p. 17)
- PO-22 • Rethinking International Relations and Geopolitics (p. 17)
- PO-23 • Energy Policy and International Politics (p. 18)
- PO-24 • Islamism in Central Asia (p. 18)
- PO-25 • Foreign Policy in Central Asia (p. 19)
- PO-26 • Fading Colors of Revolution: Georgia and Kyrgyzstan (p. 20)

Social Issues

- SO-01 • Economic and Social Change in Central Asia and the Caucasus (p. 4)
- SO-02 • Mass Media in Kazakhstan: In Higher Education and Journalism Practice (p. 5)
- SO-03 • Changing Gender Roles and Relations in Central Asia (p. 7)
- SO-04 • Majority-Minority Relations in the Caucasus (p. 8)
- SO-05 • Roundtable: Rural Development and Restructuring in Central Asia, Past and Present (p. 9)
- SO-06 • Migration in Central Asia in an Era of Globalization (p. 11)
- SO-07 • Majority-Minority Relations in Central Asia and Afghanistan (p. 13)
- SO-08 • Educational Reforms in Central Asia (p. 14)
- SO-09 • Environmental Degradation and Health Problems (p. 15)
- SO-10 • Not Your Grandfather's Xinjiang: Understanding the New Realities of 'Autonomy' in the Xinjiang Uighur Autonomous Region (p. 17)
- SO-11 • Reconstructing the State: Public Images and Media Representations (p. 17)
- SO-12 • Governance and Civil Society in Kyrgyzstan and Uzbekistan (p. 19)
- SO-13 • Roundtable: Secondary and Post Secondary Education in the South Caucasus (p. 20)

Schedule of Panels

Friday ♦ Session I ♦ 9:00 am - 10:45 am

PO-01 • Comparative State Policies on Ethnic Majorities and Minorities

Friday, 9:00-10:45, Mortara Boardroom

Chair: **TBD** (;)

Discussant: **TBD** (;)

Laman Tasch (Northern Illinois University; laman.tasch@comcast.net)

"Comparative study of the State Nationality Policy in Russia under Yeltsin and Putin"

Mariya Chelova (Berlin Social Science Center (WZB)/Humboldt University; chelova@wzb.eu)

"Explaining Regime Outcomes in the Former Soviet Union States: Cleavage Structure, Party Systems, and Voting Patterns"

Arus Harutyunyan (Western Michigan University; arus.harutyunyan@wmich.edu)

"Untangling the Double-Edged Politics of Remembering, Boundaries and Belongingness"

Anna Martirosyan (University of Missouri, St. Louis (UMSL); annamartirosyan@hotmail.com)

"War, State Militarization and Contentious Politics of Exclusion in Armenia"

SO-01 • Economic and Social Change in Central Asia and the Caucasus

Friday, 9:00-10:45, MSFS Conference Room

Chair: **TBD** (;)

Discussant: **TBD** (;)

Delia Bachankaeva (Barnard College/Columbia University; db2280@columbia.edu)

"Marketing and Sustainable Development in the Caucasus: The Case Study of the Kalmyk Republic"

Zohra Ismail (Indiana University Bloomington; zmismail@gmail.com)

"A Home of Our Own: Emerging Land Conflicts in Gorno-Badakhshan, Tajikistan"

Mettursun Beydulla (Harvard University; beydulla@fas.harvard.edu)

"Deryabuyi: A microcosm of social change in 'Xinjiang'"

PO-02 • Russia and the Near Abroad

Friday, 9:00-10:45, CCAS Boardroom

Chair: **TBD** (;)

Discussant: **TBD** (;)

Lyndon Allin (Georgetown University; allinl@law.georgetown.edu)

"The Ties that Bind: Russia's Non-military Means of Influence in Abkhazia"

Antje Kastner (German Development Institute; Antje.Kaestner@gmail.com)

"The domestic sources of change in Russian foreign policy towards the NIS"

Valeriy Dzutsev (University of Maryland; vdzutsev@umd.edu)

"Russian neoimperialism and its implications in the Northern Caucasus"

Yelda Demirag (Baskent University; demirag@baskent.edu.tr)

"Eastward Enlargement of NATO and Russia"

Friday ♦ Session I ♦ 9:00 am - 10:45 pm

SO-02 • Mass Media in Kazakhstan: In Higher Education and Journalism Practice

Friday, 9:00-10:45, Room ICC 450

Chair: **Maureen Nemecek** (Oklahoma State University; mjnemecek@comcast.net)

Discussant: **Rafis Abazov** (Columbia University; ra2044@columbia.edu)

Maureen Nemecek (Oklahoma State University; mjnemecek@comcast.net)

"Journalism Educators in Kazakhstan: teaching, curriculum and practice"

Sholpan Kozhamkulova (Kazakhstan Institute of Management, Economics and Strategic Research; sholpank@yahoo.com)

"Framing Effects of TV News Media in Kazakhstan: How Ch 31, Khabar, KTK and Kazakhstan-1 Report News"

Stanislav Los (Kazakh National University; st_los@yahoo.com)

"Arguments For and Against the development of Kazakhstani Internet Journalism"

HC-01 • Linguistics, Language and Language Policy

Friday, 9:00-10:45, Room ICC 662

Chair: **Ron Sela** (Indiana University; rsela@indiana.edu)

Discussant: **TBD** (;)

Yukiyasu Arai (Slavic Research Center, Hokkaido University, Japan; samandabadra@gmail.com)

"The Kalmyk language policy in 1920s"

Jonathan Washington (Indiana University; jonwashi@indiana.edu)

"Historical Interactions among Turkic Groups inferred through Constraint-based Linguistic Typology"

Saruul-Erdene Myagmar (Mongolian Cultural Center; info@mongolcc.org)

"Meanings of Mongolian Verb bai- (copula) and Its Translation into English"

HC-02 • Georgian Studies

Friday, 9:00-10:45, McGhee Library

Chair: **Julie Christensen** (George Mason University; jchriste@gmu.edu)

Discussant: **John Colarusso** (McMaster University; colarusss@mcmaster.ca)

Bert Beynen (Free Library of Philadelphia; beyneng@freelibrary.org)

"Dionysos, Rustam and Tariel: the Symbolism of the Panther Skin"

Zakharia Pourtskhvanidze (University of Frankfurt/M, Germany; linguagon@aol.com)

"A New Perspective on Notion of Subject in Georgian"

Babak Rezvani (University of Amsterdam; brezvani@fmg.uva.nl)

"The forgotten Caspian Georgians of Iran"

Lela Samushia (J.W.G. Goethe University, Frankfurt/Main; lelamarisa@yahoo.de)

"Speech Reporting in Kartvelian"

Friday ♦ Session II ♦ 11:00 am - 12:45 pm

PO-03 • Ethnic Mobilization and Conflict in Eurasia

Friday, 11:00-12:45, Mortara Boardroom

Chair: **Miriam Lansky** (National Endowment for Democracy; miriaml@ned.org)

Discussant: **TBD** (;)

Idil Tuncer Kilavuz (Marmara University; idiltuncer@marmara.edu.tr)

"Understanding Violent Conflict: A Comparative Study of Tajikistan and Uzbekistan"

Friday ♦ Session II ♦ 11:00 am - 12:45 pm

Caspar Tristan ten Dam (Queens University Belfast; ctendam01@qub.ac.uk)

"Values, Aims, and Methods of Violence by Chechen and Albanian insurgents: Findings and Implications for Future Research of Conflicts on the Eurasian Continent"

Shahyar Daneshgar (Indiana University; sdaneshg@indiana.edu)

"Iran and Challenges of a New Millennium: Ethnic Unrests, an Overview of Events, the Case of Azerbaijanis"

Bekmyrza Tokotegin (Institute for Social Science; tokotegin@yahoo.com)

"Europe meets the Caucasus: A Stability and Security Policy for the Caucasus"

PO-04 • Civil Society/Non-Governmental Organizations

Friday, 11:00-12:45, MSFS Conference Room

Chair: **Ayca Ergun** (Middle East Technical University; ayer@metu.edu.tr)

Discussant: **G. Alper Ataser** (Selcuk University; ataser@metu.edu.tr)

Edgar McGee (Ohio University; maqi3@yahoo.com)

"Organizational Culture of Non-government Organizations in Post-soviet Azerbaijan"

Rustamjon Urinboyev (Maastricht University; rustamurin@yahoo.com)

"The role and impact of public administration schools and human rights/civil society groups in democratic governance of multiethnic communities in Uzbekistan"

HC-03 • Expressions of Social Change and Identity through Literature

Friday, 11:00-12:45, Room ICC 462

Chair: **TBD** (;)

Discussant: **Agnes Kefeli Clay** (Arizona State University; akefeli@asu.edu)

Rozaliya Garipova (Princeton University; garipova@princeton.edu)

"The Traditional Tatar Ulama and Modernity: An Analysis of the Journal Din ve Maishet"

Rahmon Inomkhoyev (Indiana University; rinomkho@indiana.edu)

"Mahmud Tarzi on the Events of 1928-29 in Afghanistan"

Danielle Ross (University of Wisconsin, Madison; danielleross@wisc.edu)

"At War with the Tatar Kingdom: Proving a Pan-Islamic Conspiracy Theory, or the Izh-Bubi Trial Re-examined"

Rian Thum (Harvard University; thum@fas.harvard.edu)

"Tazkiras in Practice: the production and use of hagiographical manuscripts in Xinjiang at the turn of the 20th century"

PO-05 • Development and Poverty in Central Asia

Friday, 11:00-12:45, Room ICC 450

Chair: **TBD** (;)

Discussant: **TBD** (;)

Jennifer Brick (University of Wisconsin - Madison; jcbrick@wisc.edu)

"Traditional' Leadership and Community Development in Rural Afghanistan"

Nicolas-Claude Gosset (Universite Libre de Bruxelles - Belgian National Fund for Scientific Research; ngosset@ulb.ac.be)

"Uzbekistan's Mahalla Rush: Potentials and Limitations of Development Agencies' New Architecture of Provision in Grassroots Constituencies"

Kelly McMann (Case Western Reserve University; kelly.mcmann@case.edu)

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

Erica Marat (ISDP&CACI; emarat@silkroadstudies.org)

"State Weakness, Organized Crime, and Corruption in Central Asia"

Friday ♦ Session II ♦ 11:00 am - 12:45 pm

SO-03 • Changing Gender Roles and Relations in Central Asia

Friday, 11:00-12:45, Room ICC 662

Chair: **TBD** (;)

Discussant: **Cynthia Werner** (Texas A & M; werner@neo.tamu.edu)

Katalin Fábíán (Lafayette College; fabiank@lafayette.edu) and **Muborak Sharipova**
(Independent Consultant; muborakopenasia@hotmail.com)

"Women and Violence in Tajikistan: From Soviet Liberation to Post-Soviet Political and Economic Segregation"

Noah Tucker (Harvard University; ntucker@post.harvard.edu)

"Wives, Submit to Your Husbands? The Role of Religion in Movements for Re-Traditionalization of Women's Roles"

M. Reid Hamel (University of California, Berkeley; reidh@demog.berkeley.edu)

"Women's Labor Force Participation in the Caucasus: A Household-Level Assessment"

PO-06 • Challenges Facing Democratic Mongolia

Friday, 11:00-12:45, McGhee Library

Chair: **Alicia Campi** (The Mongolia Society; monsocacampi@gmail.com)

Discussant: **TBD** (;)

Luvsanchultem Myagmarsuren (Indiana University; luvmyagma@yahoo.com)

"Landlocked Mongolia and the "Third Neighbor" Concept"

Alicia Campi (The Mongolia Society; monsocacampi@gmail.com)

"U.S. government Policies towards Mongolia in the Last 20 years--A Review"

John Williams (Principia College; john.williams@principia.edu)

"Political Efficacy in Mongolia's Emerging Democracy"

Friday ♦ Session III ♦ 2:00 pm - 3:45 pm

PO-07 • Islamic Revival Across Eurasia: Religious and Political Trends

Friday, 2:00-3:45, Mortara Boardroom

Chair: **Eric McGlinchey** (George Mason University; emcglinc@gmu.edu)

Discussant: **Dmitry Gorenburg** (AAASS, Harvard University; oenburg@gmail.com)

Kathleen Collins (University of Minnesota; colli433@umn.edu)

"The Popular Shift toward Political Islam"

John Schoeberlein (Harvard University; schoeber@fas.harvard.edu)

"How the Soviet System Changed Islam in Central Asia"

Miriam Lanskoj (National Endowment for Democracy; miriaml@ned.org)

"Islam and the North Caucasus Insurgency"

Anar Valiyev (Azerbaijan Diplomatic Academy; avaliyev@ada.edu.az)

"Islam in Azerbaijan: Which Way to Go?"

PO-08 • Central Asia: Why So Few Conflicts?

Friday, 2:00-3:45, MSFS Conference Room

Chair: **Nancy Lubin** (JNA Associates, Inc.; JNA-Associates@earthlink.net)

Discussant: **S. Frederick Starr** (Central Asia-Caucasus Institute, Johns Hopkins University; sfstarr@jhu.edu)

Roger Kangas (National Defense University; kangasr@ndu.edu)

"Delegitimizing Conflict: An 'Official Explanation' of Why So Little Conflict"

Friday ♦ Session III ♦ 2:00 am - 3:45 pm

Avinoam Idan (University of Haifa; avdan@netvision.net.il)

"Central Asia: the impact of the land-locked factor on regional cooperation and relations"

Brenda Shaffer (University of Haifa; bshaffer@univ.haifa.ac.il)

"The Autocratic Peace of Central Asia"

Svante E. Cornell (Central Asia-Caucasus Institute/Silk Road Studies Program Joint Center, Johns Hopkins University-SAIS/Institute for Security and Development Policy; scornell@silkroadstudies.org)

"THE ABSENCE of ETHNO-FEDERALISM AND THE LACK OF ETHNIC WAR IN CENTRAL ASIA"

PO-09 • American Foreign Policy and Neo-Imperialism in Central Asia

Friday, 2:00-3:45, CCAS Boardroom

Chair: **Tugrul Keskin** (Virginia Tech. University; tugrulk@vt.edu)

Discussant: **Kemal Silay** (Indiana University; ksilay@indiana.edu)

Ajay Kumar Patnaik (Jawaharlal Nehru University; patnaik.ajay@gmail.com)

"Export of Democracy: US Geopolitical Moves in Central Asia"

Azeem Ibrahim (University of Cambridge; ai242@cam.ac.uk)

"Motivational Drivers of US Policy in Post Soviet Era"

Tugrul Keskin (Virginia Tech. University; tugrulk@vt.edu) and **Gary Wood** (Virginia Tech. University; garywood@vt.edu)

"New-Imperialism and Promotion of Democracy in Central Asia: Case of NED and NDI"

Reed Taylor (Virginia Polytechnic Institute & State University; rtaylor2@vt.edu)

"Hizb ut-Tahrir in Uzbekistan: A Post-Colonial Critique"

PO-10 • Social Welfare in Post-Communist States: Challenges, Dynamics and Implications

Friday, 2:00-3:45, Room ICC 462

Chair: **Kate Schecter** (The American International Health Alliance; kschechter@aiha.com)

Discussant: **Alexandra Vacroux** (Woodrow Wilson International Center for Scholars; alexandra.vacroux@wilsoncenter.org)

Elena Maltseva (University of Toronto; elena.maltseva@utoronto.ca)

"Policy Implementation in Post-Soviet States: A Comparison of Social Welfare Reform in Russia and Kazakhstan"

Erica Johnson (University of Washington; ejj3@u.washington.edu)

"Authoritarian Survival and Social Welfare in Post-Communist States"

Svetlana Inkina (University of Washington; svetlana.inkina@gmail.com)

"The Russian Welfare Model: Is there Room for Regional Disparities?"

SO-04 • Majority-Minority Relations in the Caucasus

Friday, 2:00-3:45, Room ICC 662

Chair: **TBD** (;)

Discussant: **TBD** (;)

Magomedkhan Magomedkhanov (Institute of History, Archeology & Ethnography of Dagestan Scientific Center of Russian Academy of Sciences; mkhan@yandex.ru)

"Transformation of identities in Dagestan"

Ludmila Pravikova (Pyatigorsk state linguistic university, Russia; pravikova@mail.com)

"Linguistic identity change in the North Caucasus"

"Outlaws in Lawless Land? Torture and the 'Rule' in Post-Soviet Chechnya"

Friday ♦ Session III ♦ 2:00 am - 3:45 pm

Salvatore Di Rosa (Research Group, Ghent University, Belgium; Salvatore.Dirosa@Ugent.Be)
"Mobilised Muslim identity and the construction of Islamism in Kabardino-Balkaria"

SO-05 • Roundtable: Rural Development and Restructuring in Central Asia, Past and Present

Friday, 2:00-3:45, McGhee Library

Chair: **TBD** (;)

Discussant: **Marianne Kamp** (University of Wyoming; mkamp@uwyo.edu)

Zulfiya Tursunova (University of Manitoba; zulfiya_tursunova@yahoo.com)
"Rural development and livelihood in Uzbekistan"

Sarah Cameron (Yale University; sarah.cameron@yale.edu)
"Clan in Form, Class in Content?: The Kazakh Steppe and Early Soviet Planning, 1923-1928"

Russell Zanca (Northeastern Illinois University; rzanca@neiu.edu)
"Counting Sheep for the New Order: State Measures and Shepherds' Recollections of Collectivization"

Marianne Kamp (University of Wyoming; mkamp@uwyo.edu)
"Group Work, Individual Pay: Incentives for laborers on Uzbek collective farms in the 1930s"

Friday ♦ Keynote Speech ♦ 4:00 pm - 5:45 pm

Location TBA

Saturday ♦ Session I ♦ 9:00 am - 10:45 am

PO-11 • Roundtable: Washington Whispers—A View of Central Asia and the Caucasus from the DC Perspective

Saturday, 9:00-10:45, Room ICC 101

Chair: **Daniel L. Burghart** (NDIC/Georgetown; Daniel.Burghart@DIA.MIL)

Michael Ochs (Helsinki Commission, US Congress; Michael.Ochs@mail.house.gov)

Cory Welt (Georgetown University; cdw33@georgetown.edu)

Roger Kangas (National Defense University; kangasr@ndu.edu)

Steve Levine (Business Week; stevlevine@gmail.com)

PO-12 • Energy, International Relations, and Domestic Policies

Saturday 9:00-10:45, Room ICC 107

Chair: **Hayriye Kahveci** (Middle East Technical University; hkahveci@metu.edu.tr)

Discussant: **Roger P. Hamburg** (Independent Scholar; hamburg@indiana.edu)

Andrea Herschman Kendall-Taylor (UCLA; ahersch@ucla.edu)
"Political Sources of Dutch Disease: Political Time Horizons and Windfall Foreign Savings"

Karlygash Dairabayeva (The George Washington University; karly@gwu.edu)
"Is The 'Dubai Model' a New Paradigm for Growth and Investment Strategies for Oil-Based Economies: Case Study Eurasia"

Galiya Abdrakhmanova (Kazakh National University; galiya.abdrakhmanova@gmail.com)
"Central Asia in Three Initiatives for Regional Integration: EurAsEC, SCO, and ECO. Comparative Analysis"

Saturday ♦ Session I ♦ 9:00 am - 10:45 am

HC-04 • Modern Historiography of Xinjiang and the Uyghurs: Beyond the Chinese Sources

Saturday, 9:00-10:45, Room ICC 108

Chair: **James A. Millward** (Georgetown University; millwarj@georgetown.edu)

Discussant: **Stanley Toops** (Miami University; toopssw@muohio.edu)

Jun Sugawara (Tokyo University of Foreign Studies; sugawara@uighur.jp)

"Waqf Litigation at Kashghar: A Case Study on Islamic Lawsuit Procedure under Chinese Rule"

Sean Roberts (Georgetown University; seanrr@gmail.com)

"The Rise of Uyghurstan in the Russian Empire and Soviet Union"

Nabijan Tursun (Radio Free Asia; tursunn@rfa.org)

"Uyghur Sources and Perspectives on the Early 20 Century Uyghur"

PO-13 • The Political Geography of Regions

Saturday, 9:00-10:45, Room ICC 102

Chair: **TBD** (;)

Discussant: **Babak Rezvani** (University of Amsterdam/ Utrecht University; b.rezvani@uva.nl)

Pinar Akcali (Middle East Technical University; akcali@metu.edu.tr)

"An Assessment of Eurasianism in Turkey as a Foreign Policy Option"

Alla Mirzoyan (Florida International University; allamir@yahoo.com)

"In Between or Within?: Southern Caucasus as a "Constructed" Region"

Ikboljon Qoraboyev (University of Montpellier 1, France; iqboljon@gmail.com)

"Contending Political Rationalities of Central Asian regionalism"

Aseel Dolotkeldieva (Institute of Political Science (Sciences Po de Paris); adkasymovna@gmail.com)

"Kyrgyz migrant between Russia and Kyrgyzstan: strategies, impacts and dynamics"

HC-05 • New Perspectives on Russian and Soviet Colonialisms

Saturday, 9:00-10:45, Room ICC 104

Chair: **Agnes Kefeli Clay** (Arizona State University; akefeli@asu.edu)

Discussant: **TBD** (;)

Kristin Collins (The Ohio State University; breyfogle.4@osu.edu)

"Stealing Daughters: Relations between Russia and the Caucasus in the nineteenth century"

Cloe Drieu (Inalco / CHDT; cloe.drieu@free.fr)

"How Natives Took Hold of the Camera, and How They Lost It (Uzbekistan, 1931-1936)"

Eileen Kane (Connecticut College; ek2497@columbia.edu)

"Imperialism through Islamic Networks: Russia and the Hajj"

Anaita Khudonazar (University of California, Berkeley; anaitkin@yahoo.com)

"Between Evropa and Asii: Mirages of Central Asia in Imperial Art of the Nineteenth Century"

Simo Mikkonen (Stanford University / University of Jyväskylä; simikko@stanford.edu)

"Leak in the Soviet system of security? People of the Black Sea and Caspian areas as informants to the West during the late 1950s and 1960s"

Saturday ♦ Session II ♦ 11:00 am - 12:45 pm

PO-14 • Roundtable: US Development and Diplomacy Policy in Central Asia and the Caucasus

Saturday, 11:00-12:45, Room ICC 101

Chair: **Eric McGlinchey** (George Mason University; emcglinc@gmu.edu)

Sada Aksartova (George Mason University; saksarto@gmu.edu)

Cory Welt (Georgetown University; cdw33@georgetown.edu)

Sean Roberts (Georgetown University; seanrr@gmail.com)

SO-06 • Migration in Central Asia in an Era of Globalization

Saturday, 11:00-12:45, Room ICC 107

Chair: **Daniel L. Burghart** (National Defense Intelligence College; Daniel.Burghart@DIA.MIL)

Discussant: **Daniel L. Burghart** (National Defense Intelligence College; Daniel.Burghart@DIA.MIL)

Cynthia Buckley (University of Texas, Austin; cbuckley@austin.utexas.edu)

"Migration in Comparative Perspective: What can North America tell us about Eurasia?"

Saltanat Liebert (Virginia Commonwealth University; sliebert@vcu.edu)

"Integration of Central Asian Migrants in the United States"

Urmat Tynaliyev (University of Minnesota; lginkg@gmail.com)

"Labor migration from Kyrgyzstan to Russia and its impact on the individual and community development"

Irina Novikova (American University; arina.novikova@gmail.com)

"Does it Matter Where You Come from? Identity Politics and Access to Basic Services Among Internal Migrants in Bishkek"

HC-06 • Local and Regional History of Central Asia

Saturday, 11:00-12:45, Room ICC 108

Chair: **Allen Frank** (Independent Scholar; afrank7129@yahoo.com)

Discussant: **Virginia Martin** (University of Wisconsin-Madison; virginiamartin@tds.net)

Elmira Köchümkulova (University of Central Asia; elmira.kuchumkulova@ucentralasia.org)

"The Oral History of Soviet Sedentarization/Collectivization of the Nomadic Kyrgyz in the Aksi Region of Southern Kyrgyzstan"

Jin Noda (The Toyo Bunko; nodajin@d1.dion.ne.jp)

"The History of Eastern Kazakhstan Written by a Tatar Imam: Beyond the Border of the Empires"

Tomohiko Uyama (Hokkaido University; uyama@slav.hokudai.ac.jp)

"Historiography of Local and Regional Studies in Western Kazakhstan: An Alternative to National History?"

Zeev Levin (Tel-Aviv University; levinzv@gmail.com)

"History of Samarkand As Presented in the Historical Museums of the City"

PO-15 • Western Foreign Policy: Central Asia

Saturday, 11:00-12:45, Room ICC 118

Chair: **TBD** (;)

Discussant: **TBD** (;)

Barry Carlson (Air Command and Staff College; barak.carlson@maxwell.af.mil)

"Coordinating international stabilization programs in Afghanistan though improved governance"

Saturday ♦ Session II ♦ 11:00 am - 12:45 pm

Ahadjon Abdurahmonov (University of Wyoming; aabdurah@uwyo.edu)

"Democracy and Human Rights Promotion as a Central Element of the US Foreign Policy towards Uzbekistan"

Eric Freedman (Michigan State University; freedma5@msu.edu) and **Navbahor Imamova** (Voice of America Uzbek Service; navbahor@hotmail.com)

"The Voice of America's Uzbek Service: Political Outreach, Visions of America or Propaganda?"

AbduMannob Polat (Independent Consultant/Scholar; AbduMannob@yahoo.com)

"US-Uzbekistan Failures"

HC-07 • Spirituality and Identity in Inner Asia

Saturday, 11:00-12:45, Room ICC 104

Chair: **TBD** (;)

Discussant: **TBD** (;)

Orhon Myadar (University of Arizona; orhon@email.arizona.edu)

"The Myth of Nomads: Demystifying Mongolian Nomadic Identity"

Catherine Kmita (University of Alberta; ckmita@yahoo.com)

"The Inner Mongolian Dance, Andai, As a Therapeutic Form"

HC-08 • Historical Problems in the Mongol Empire

Saturday, 11:00-12:45, Room ICC 106

Chair: **TBD** (;)

Discussant: **Ruth Dunnell** (Kenyon College; dunnell@kenyon.edu)

Timothy May (North Georgia College & State University; tmmay@ngcsu.edu)

"First Date: When did the Mongols first encounter the Khwarazmian Empire?"

Paul Buell (Western Washington; pbuell@speakeasy.net)

"Admonishing Women in the Secret History of the Mongols"

Florian Schwarz (The University of Washington; fschwarz@u.washington.edu)

"The Mongols, local politics, and cultural production in 13th- and 14th-century Bukhara"

HC-09 • Religion and Material Culture

Saturday, 11:00-12:45, Room ICC 116

Chair: **TBD** (;)

Discussant: **Vernon Schubel** (Kenyon College; schubel@kenyon.edu)

Nina Chichinadze (Ilia Chavchavadze State University; nchichinadze@yahoo.com)

"Shaping of Religious Space: Veneration of Miracle-working Icons in Medieval Georgia"

Rasul Ejaz (Independent Scholar; ejaz.rasul@lycos.co.uk)

"Sufi Shrines in Central Asia"

Melanie Michailidis (Carleton College; mmichail@carleton.edu)

"Samanid Pottery: High vs. Low Art, or a Multiplicity of Choices?"

Mushegh Asatryan (Yale University; mushegh.asatryan@yale.edu)

"Mufaddal al-Jufi and the Kufan 'extremists' in the eighth century"

Saturday ♦ Session III ♦ 2:00 pm - 3:45 pm

PO-16 • Governance: The Impact of Democratization and State-building

Saturday, 2:00-3:45, Room ICC 101

Chair: **TBD** (;)

Discussant: **TBD** (;)

Dinissa Duvanova (princeton university; duvanova@princeton.edu)

"Do Civil Service Reforms Lead to Better Governance? The Experience of Kazakhstan"

Verena Fritz (World Bank; vfritz@worldbank.org)

"Transition and state-building in the Southern CIS"

Fredrik Matias Sjoberg (Uppsala University & London School of Economics (LSE);

f.m.sjoberg@lse.ac.uk)

"Explaining Electoral Competitiveness in Kyrgyzstan: Moving Beyond the 'Clan' Hypothesis"

Maks Kobonbaev (University of Missouri-St. Louis/World Bank Group;

maks_kobonbaev@yahoo.com)

"Institutional Sources of Corruption in the Baltic and Central Asian States"

PO-17 • Political Elites in Central Eurasia

Saturday, 2:00-3:45, Room ICC 107

Chair: **TBD** (;)

Discussant: **TBD** (;)

Sebastian Schiek (University of Hamburg; sebastian.schiek@web.de)

"International Organizations and Informality in Kazakhstan"

Azamat Sakiev (Maxwell School, Syracuse University; asakiev@maxwell.syr.edu)

"Do Leaders Matter for Regimes: Leadership styles of Kyrgyzstan's Akayev, Kazakhstan's Nazarbayev, and Uzbekistan's Karimov"

Ayca Ergun (Middle East Technical University; ayer@metu.edu.tr)

"Democratization and Political Elite in Post-Soviet Azerbaijan"

PO-18 • Western Perspectives: Kosovo and the West in Re-shaping the Conflicts in the South Caucasus

Saturday, 2:00-3:45, Room ICC 108

Chair: **John Mackedon** (Elliott School of International Affairs; mack007@gwu.edu)

Discussant: **John Mackedon** (Elliott School of International Affairs; mack007@gwu.edu)

Rainer Ruge (European Union; rainer.ruge@consilium.europa.eu)

"Territorial integrity versus the right of self-determination: The Southern Caucasus as seen from a European perspective"

Julie George (Queens College, City University of New York; Julie.George@qc.cuny.edu)

"The Impact of Regime Type on Eurasia's Frozen Conflicts"

Niklas Nilsson (Central Asia - Caucasus Institute & Silk Road Studies Program)

"EU Interest in the South Caucasus: Sufficient to Face Russian Competition?"

SO-07 • Majority-Minority Relations in Central Asia and Afghanistan

Saturday, 2:00-3:45, Room ICC 118

Chair: **Babak Rezvani** (University of Amsterdam/ Utrecht University; b.rezvani@uva.nl)

Discussant: **TBD** (;)

Regina Faranda (U.S. Department of State; farandard@state.gov) and **David Nolle** (Independent Scholar; dbnolle@frontiernet.net)

"Boundaries of Ethnic Identity in Central Asia: Titular and Russian Perceptions of Ethnic Commonalities in Kyrgyzstan and Kazakhstan"

Gabriele Rasuly-Paleczek (University of Vienna; gabriele.rasuly@univie.ac.at)

"Conflict Settlement and Mediation among the Uzbeks of Northeastern-Afghanistan"

Saturday ♦ Session IV ♦ 2:00 pm - 3:45 pm

Nurgul Sawut (RMIT University, Australia; snurgul@hotmail.com)

"The Comparison between the Uzbek-Kyrgyz in the Southern Kyrgyzstan and the Uyghur-Kyrgyz Relations in the Southern Xinjiang"

HC-10 • Issues of Authority and Cultural Identity

Saturday, 2:00-3:45, Room ICC 106

Chair: **Nurten Kilic-Schubel** (Kenyon College; kilicn@kenyon.edu)

Discussant: **TBD** (;)

Gulnara Dadabaeva (KIMEP, Kazakh Institute of Management, Economics and Strategic Research; gdadabaeva@mail.ru)

"Problems of Formation of Cultural Identity in Modern Kazakhstan"

Eva-Marie Dubuiss (University of Michigan; edubuis@umich.edu)

"Speaking Change and Feeling Authority in Contemporary Kazakh Aitus Poetry"

Jeremy Alan Pine (University of Pennsylvania; jeremypine@gmail.com)

"Niyazov's Cultural Policy: A tool for Creating a Perpetual State of Exception"

Anna Oldfield (Hamilton College; aoldfiel@hamilton.edu)

"Don't Get in My Face Like Ashiq Peri': Life and Legends of Azerbaijan's 'First' Woman Minstrel"

PO-19 • Author Meets Critics: Bhavna Dave's Kazakhstan: Ethnicity, Language, Power

Saturday, 2:00-3:45, Room ICC 116

Chair: **Laura Adams** (Harvard University; lladams2@earthlink.net)

Bhavna Dave (SOAS; bd4@soas.ac.uk)

Ed Schatz (University of Toronto; ed.schatz@utoronto.ca)

Dmitry Gorenburg (Harvard University; gorenburg@gmail.com)

Saturday ♦ Session IV ♦ 4:00 pm - 5:45 pm

SO-08 • Educational Reforms in Central Asia

Saturday, 4:00-5:45, Room ICC 101

Chair: **TBD** (;)

Discussant: **Victoria Clement** (Western Carolina University; vclement@wcu.edu)

Christopher Whitsel (Indiana University; cwhitsel@indiana.edu)

"Family Conditions, Democratic Choice, and Sitting at Home: Investigating Educational Participation in Post-Soviet Tajikistan"

Dildorahon Qurbonova (Andijan College of Economics; dildorahon@inbox.ru)

"Reforms in public education in Uzbekistan: mismanagement or wrong policy? An experimental analysis"

Alan DeYoung (University of Kentucky; ajdey@uky.edu)

"International Struggles over the Political Economy of Higher Education in Kyrgyzstan"

Mieke Meurs (American University; mmeurs@american.edu)

"Birthing After Socialism: Factors Underlying De-medicalization of Birthing in Tajikistan"

Saturday ♦ Session IV ♦ 4:00 pm - 5:45 pm

HC-11 • Rise, Fall, and Religion on Mongolia's Western Fringe: Sources on Oirat and Western Mongolian History

Saturday, 4:00-5:45, Room ICC 107

Chair: **Christopher P. Atwood** (Indiana University (Bloomington); catwood@indiana.edu)

Discussant: **Christopher P. Atwood** (Indiana University (Bloomington); catwood@indiana.edu)

Richard Taupier (University of Massachusetts (Amherst); taupier@research.umass.edu)

"The Biography of the Oirat Gegen Zaya Pandita"

Robin Charpentier (Indiana University (Bloomington); rcharpen@indiana.edu)

"The Rise and (Soon to Come) Fall of the Oirats in Emchi Ghabang Shirab's 'History of the Four Oirats'"

Alice Seddon (Indiana University (Bloomington); aseddon@indiana.edu)

"A Voice from the Mountains: The Songs, Poems, and Journals of General Lu"

Allen Frank (Independent Scholar; afrank7129@yahoo.com)

"The Mongol-Qalmaq Bayani: An Islamic Ethnography of the Mongols"

HC-12 • Religious History and Identity in Central Asia

Saturday, 4:00-5:45, Room ICC 108

Chair: **Timothy May** (North Georgia College & State University; tmmay@ngcsu.edu)

Discussant: **TBD** (;)

Janet Kilian-Kivler (George Washington University; jmkk@gwu.edu)

"Russian Orthodox Missionaries in Semirechie and Kuldja in the 19th Century"

Erik Aasland (Fuller Graduate Schools; erikkim@eemail.org)

"Indexing Islam: Ilyas Esenberlin's Representation of Islam in 'The Nomads'"

R. Charles Weller (Asia Research Associates; chawel@ara-cahrc.com)

"Kazakh Islamization: New 16th Century Evidence to Overturn the 19th Century Thesis"

HC-13 • Imperial Order, Nationalisms and Local Politics in Ottoman Anatolia at the Turn of the 20th Century

Saturday, 4:00-5:45, Room ICC 118

Chair: **TBD** (;)

Discussant: **TBD** (;)

Halit Akarca (Princeton University; hakarca@princeton.edu)

"Trabzon as a Russian City"

Richard Antaramian (University of Michigan; reantaramian@yahoo.com)

"The New Nationalism: 19th Century Ottoman Armenian Political Violence and the Armenian Revolutionary Federation"

SO-09 • Environmental Degradation and Health Problems

Saturday, 4:00-5:45, Room ICC 104

Chair: **Cynthia Werner** (Texas A & M; werner@neo.tamu.edu)

Discussant: **TBD** (;)

Atsushi Ogihara (Waseda University; aogi@waseda.jp)

"Ecological Destruction of the Aral Sea and the Socioeconomic and Health Status of Its Residents"

Rusty Butler (Utah Valley University; butlerro@uvsc.edu), **Alex Stecker** (Utah Valley University; steckeal@uvsc.edu) and **Baktybek Abdrisaev** (Utah Valley University; abdrisba@uvsc.edu)

"Potential for cooperation between the Northern American Rocky Mountains and mountainous nations of Central Asia under the umbrella of sustainable mountain development"

Saturday ♦ Session IV ♦ 4:00 pm - 5:45 pm

Ashot Khoetsyan (Yerevan State University; akhoetsian@ysu.am)
"Economic and Environmental Predictions for Desertification in Republic of Armenia"

HC-14 • Perspectives on Monuments and Tourism

Saturday, 4:00-5:45, Room ICC 106

Chair: **TBD** (;)

Discussant: **TBD** (;)

Nadejda Ozerova-Waggoner (Independence scholar; nadejda29@yandex.ru)
"Changing public monuments in Uzbekistan: policy and ideology"

Sulhiniso Rahmatullaeva (Independent Scholar; sulhiniso@yahoo.com)
"Samarqand Registan: a Pearl of Medieval Central Asian Urban Architecture"

Stanley Toops (Miami University; toopssw@muohio.edu)
"Landscapes of Silk Road Tourism"

Malahat Farajova (Gobustan National Historical-Artistic Preserve; malahat@mail.ru)
"GIS' aided modeling for prehistory of Gobustan"

HC-15 • Folklore and Myth in Georgian Literature

Saturday, 4:00-5:45, Room ICC 116

Chair: **John Colarusso** (McMaster University; colarusss@mcmaster.ca)

Discussant: **Julie Christensen** (George Mason University; jchriste@gmu.edu)

Kevin Tuite (Universite de Montreal; tuitekj@anthro.umontreal.ca)
"Anti- and pseudo-ethnography in Georgian literature"

Ketevan Nadareishvili (I. Javakhishvili Tbilisi State University; greekstudies@caucasus.net)
"The Main Trends in Interpreting Medea and Antigone in Georgian Culture"

Nestan Ratiani (AGILE at Ilia Chavchavadze State University; nestanratiani@hotmail.com)
"Georgia - The Country of the Eagle, The Country of the Sun"

Mary Childs (University of Washington; mchilds@u.washington.edu)
"It's all in a Word: Language and National Identity in Georgian Literature"

Sunday ♦ Session I ♦ 9:00 am - 10:45 am

PO-20 • State and Society Relations in Central Asia

Sunday, 9:00-10:45, Room ICC 101

Chair: **Jonathan Zartman** (Air Command and Staff College; jkzartman@msn.com)

Discussant: **Askar Abdrakhmanov** (Institute for World Economy and Politics;
askar.abdrakhmanov@gmail.com)

Alima Bissenova (Cornell University; azb3@cornell.edu)
"The Roles of the State and Capital in Urban Development in Kazakhstan"

Don Van Atta (Independent Scholar; donvanatta@earthlink.net)
"The Political Economy of Cotton in Tajikistan"

Timothy Moench (Defense Intelligence Agency; moencht@hotmail.com)
"Implications of Turkmen Sultanism"

Jonathan Zartman (Air Command and Staff College; jkzartman@msn.com)
"State Capacity and Outward Orientation in Central Asia"

PO-21 • Roundtable: Current Events in Georgia

Sunday, 9:00-10:45, Room ICC 107

Chair: **TBD** (;)

Julie George (Queens College, CUNY; Julie.George@qc.cuny.edu)

Hans Gutbrod (CRRC -- Armenia, Azerbaijan, Georgia; hans@crrccenters.org)

Stephen Jones (Amherst Mount Holyoke College; sfjones@mtholyoke.edu)

Svante E. Cornell (Central Asia-Caucasus Institute/Silk Road Studies Program Joint Center, Johns Hopkins University-SAIS/Institute for Security and Development Policy; scornell@silkroadsstudies.org)

SO-10 • Not Your Grandfather's Xinjiang: Understanding the New Realities of 'Autonomy' in the Xinjiang Uighur Autonomous Region

Sunday, 9:00-10:45, Room ICC 108

Chair: **TBD** (;)

Discussant: **TBD** (;)

Jaya Conser Lapham (University of Washington; conserlj@u.washington.edu)
"Balance: The Common Uses of Uighur Medicine in Xinjiang"

Eric Schluessel (Indiana University - Bloomington; eric.schluessel@gmail.com)
"Mother-Tongue Education in Xinjiang, Past and Present"

Arifueya Eri (Georgetown University; ae223@georgetown.edu)
"Silent Awakening: Uyghur Identity and Consumer Culture in 21st Century Xinjiang"

Bradley Jensen Murg (University of Washington; jensmurg@u.washington.edu)
"Autonomy in the Bingtuan?: Institutional Change in the Xinjiang Production and Construction Corps"

PO-22 • Rethinking International Relations and Geopolitics

Sunday, 9:00-10:45, Room ICC 102

Chair: **David Montgomery** (Boston University; davidwmontgomery@gmail.com)

Discussant: **Emil Joroev** (Univeristy of Maryland; emil.joroev@gmail.com)

Thomas J. Wood (Trinity College; thomas.wood@trincoll.edu)
"Rethinking traditional geopolitics"

John D. Heathershaw (Univeristy of Exeter, UK; j.d.heathershaw@exeter.ac.uk)
"Towards a critical geopolitics of Central Asia"

Zahid Anwar (University of Peshawar; ozahid@hotmail.com)
"GWADAR DEEP-SEA PORT EMERGENCE AS REGIONAL TRADE AND TRANSPORTATION HUB: PROSPECTS AND PROBLEMS"

Abdujalil Abdurasulov (BBC News; abdujasulov@gmail.com)
"Pipeline Politics: Constructing National Interests"

SO-11 • Reconstructing the State: Public Images and Media Representations

Sunday, 9:00-10:45, Room ICC 104

Chair: **TBD** (;)

Discussant: **TBD** (;)

Diana Ter-Ghazaryan (Florida International University; dterghazaryan@yahoo.com)
"VISION FOR A NEW YEREVAN: POST-SOVIET URBAN TRANSFORMATIONS IN THE ARMENIAN CAPITAL"

Sunday ♦ Session I ♦ 9:00 am - 10:45 am

Issa Abildayev (Al-Farabi Kazakh National State University; isa_abildayev@yahoo.com)
"BRANDING KAZAKHSTAN: Problems and Prospects of the Strategy to Promote a Country's Image Abroad"

Hans Ibold (Missouri School of Journalism; hpid26@mizzou.edu)
"Doing Citizenship the Digital Way? Youth and the Internet in Kyrgyzstan"

Greta Uehling (InterMedia Survey Institute; uehlingg@intermedia.org)
"Media in Kyrgyzstan after the Tulip Revolution: The 'Inconvenient Questions' Television Program"

HC-16 • Religion and Spirituality in Central and Inner Asia: Past and Present

Sunday, 9:00-10:45, Room ICC 106

Chair: **TBD** (;)

Discussant: **TBD** (;)

Rustam Sabirov (Moscow State University; golovanoga@yahoo.com)
"Buddhism in contemporary Mongolia: Tibetan or Mongolian?"

Mark David Luce (University of Chicago; mdluce@uchicago.edu)
"The Confessional Composition of Umayyad Khurasan"

Yaacov Ro'i (Tel Aviv University; john@post.tau.ac.il)
"Muslim Identity and Islamic Practice in Post-Soviet Central Asia"

PO-23 • Energy Policy and International Politics

Sunday, 9:00-10:45, Room ICC 116

Chair: **TBD** (;)

Discussant: **TBD** (;)

Rafael Pumarejo Murphy (Indiana University; rafael_murphy@yahoo.com)
"A New 'Great Game' for Gas: A Cost-Benefit Analysis of Alternate Natural Gas Pipeline Routes for Turkmenistan"

Hasan Selim Ozertem (International Strategic Research Organization; hozertem@usak.org.tr)
"Caspian Energy Resources and Russian Foreign Policy in the Region"

Deniz Tura (Royal Holloway, University of London; dtura@post.harvard.edu)
"A line with Responsibilities; Regional Sustainable Development Program of British Petroleum along the Baku-Tbilisi-Ceyhan Pipeline"

Sunday ♦ Session II ♦ 11:00 am - 12:45 pm

PO-24 • Islamism in Central Asia

Sunday, 11:00-12:45, Room ICC 101

Chair: **TBD** (;)

Discussant: **TBD** (;)

Mariya Y. Omelicheva (University of Kansas; omeliche@ku.edu)
"Radical Islam in Central Asia: What Explains Variation in Support by Various Ethnic Groups?"

Peter Sinnott (Independent Scholar; pjsinnott@aol.com)
"The Road Not Taken: A reappraisal of the December 1991 Karimov-Yoldashev debate"

Didier Chaudet (IFRI [French Institute of International Relations]; didier.chaudet@gmail.com)
"Al Qaida in Central Asia? The IMU, the Uzbek regime, and the American War on Terror"

SO-12 • Governance and Civil Society in Kyrgyzstan and Uzbekistan

Sunday 11:00-12:45, Room ICC 107

Chair: **Victoria Clement** (Western Carolina University; vclement@wcu.edu)

Discussant: **Victoria Clement** (Western Carolina University; vclement@wcu.edu)

Jyldyz Aknazarova (Osh State University; akjyldyz@mail.ru)

"Corporate Governance in the Kyrgyz Republic"

Babken Babajanian (London School of Economics and Political Science; B.V.Babajanian@lse.ac.uk)

"Promoting 'Good Governance' in Post-Soviet Kyrgyzstan"

Viktoriya Levinskaya (Westminster International University in Tashkent; vlevinskaya@yahoo.com)

"Developing of Uzbek Model of Civil Society in Neo-Liberal and Communal Sense"

Dildora Abidjanova (University of the World Economy and Diplomacy; dildora_cep@yahoo.com)

"Changing role and capacity of Mahalla system in Uzbekistan"

Azamat Junisbai (Indiana University; ajunisba@indiana.edu)

"Understanding Welfare State Attitudes in Kazakhstan and Kyrgyzstan"

HC-17 • Tolerance Building in the South Caucasus

Sunday, 11:00-12:45, Room ICC 108

Chair: **Stephen Jones** (Amherst Mount Holyoke College; sfjones@mtholyoke.edu)

Discussant: **Stephen Jones** (Amherst Mount Holyoke College; sfjones@mtholyoke.edu)

Elmira Suleymanova (Commission for Human Rights of the Republic of Azerbaijan; ombudsman@ombudsman.gov.az)

"Conflict Resolution and Sustainable Development"

Paul Crego (Library of Congress; pcre@loc.gov)

"Confidence Building as Part of the Peace Process between Georgians and Abkhazians"

Nana Tsikhistavi (Ilia Chavchavadze Tbilisi State University .; nana_tsikhistavi@yahoo.com)

"Religious Diversity and Public Harmony in South Caucasus"

Elene Medzmariashvili (Ivane Javakhishvili Tbilisi State University; lika2medz@yahoo.com)

"Tolerance Building through Education in Georgia"

PO-25 • Foreign Policy in Central Asia

Sunday, 11:00-12:45, Room ICC 102

Chair: **TBD** (;)

Discussant: **TBD** (;)

Hayriye Kahveci (Middle East Technical University; hkahveci@metu.edu.tr) and **Ayşe Gunes**

Ayata (Middle East Technical University; aayata@metu.edu.tr)

"Foreign Policy Making in Kazakhstan"

Elaheh Koolaee (University of Tehran; elahe.koolaee@gmail.com)

"Iran's Foreign Policy in Central Asia"

Askar Abdrakhmanov (Institute for World Economy and Politics; askar.abdrakhmanov@gmail.com)

"Key Features of Turkmenistan's Foreign Policy under President Gurbanguly Berdimukhamedov"

Galymzhan Kirbasov (Binghamton University (SUNY); gkirbas1@binghamton.edu)

"A Game Theoretic Approach to Kazakhstan's Multi-vector Foreign Policy"

Sunday ♦ Session II ♦ 11:00 am - 12:45 pm

PO-26 • Fading Colors of Revolution: Georgia and Kyrgyzstan

Sunday, 11:00-12:45, Room ICC 104

Chair: **TBD** (;)

Discussant: **Julie George** (Queens College, CUNY; Julie.George@qc.cuny.edu)

Benjamin Lazarus (Georgetown University; bil3@georgetown.edu)

"The Saakashvili Reforms: Lessons from Georgia's Fight Against Corruption"

Jason Strakes (Claremont Graduate University; jnight99@cs.com)

"Colorful Authoritarians? Protest, Policing and Repression in Georgia and Kyrgyzstan 2005-2007"

Brian Grodsky (University of Maryland, Baltimore County; bgrodsky@umbc.edu)

"Institutionalizing Revolution in Georgia: From Social Movements to Corporate Interests?"

SO-13 • Roundtable: Secondary and Post Secondary Education in the South Caucasus

Sunday, 11:00-12:45, Room ICC 106

Chair: **Richard Lussen** (The Guivy Zaldastanishvili American Academy in Tbilisi; rel@aat.ge)

Micael Bogar (American University; micaeldeann@yahoo.com)

Tara Bahrapour (Washington Post; bahrapour@yahoo.com)

Hans Gutbrod (CRRC -- Armenia, Azerbaijan, Georgia; hans@crrccenters.org)

HC-18 • Documentary Movie: Shokan Valikhanov

Sunday, 11:00-12:45, Room ICC 116

Chair: **TBD** (;)

Discussant: **TBD** (;)

Grigoiy Evseev (Central Asian Geographic Society; director@wd.kz)

"The Adventures of Shokan Valikhanov in Central Asia: what can we learn about him?"

Maureen Nemecek (Oklahoma State University; mjnemecek@comcast.net)

"Discussing History in Kazakhstan: the Case of Documentary about Shokan Valikhanov"

Contact List

Erik Aasland
Fuller Graduate Schools, School of
Intercultural Studies
6601 Nordic Drive, Edina, MN
55439, USA
626) 404-7396; fax: 801) 749-
3674
erikkim@eemail.org

Dr. Rafis Abazov
Columbia University, Harriman
Institute
420 West 118th St., New York, NY
10027, USA
1-212-854-0016
ra2044@columbia.edu

Askar Abdrakhmanov
Institute for World Economy and
Politics, Centre for International
Research
8-30, Hajji Mukan street, Almaty,
050059, Kazakhstan
+7-727-2700614, +7-
7772502459; fax: 7-727-2700513
askar.abdrakhmanov@gmail.com,
abdrakhmanov@iwep.kz

Galiya Abdrakhmanova
Kazakh National University,
Political Science
8-30, Hajji Mukan street, Almaty,
050059, Kazakhstan
+7-727-2632230, +7-777-
3656659
galiya.abdrakhmanova@gmail.com
, abdrakhmanov@iwep.kz

Dr. Baktybek Abdrisaev
Utah Valley University, History and
Political Science
800 West University Parkway,
Orem, UT 84058-5999, USA
1-801-863-8351; fax: 1-801-863-
7013
abdrisba@uvsc.edu,
abdrisaev05@yahoo.com

Ahadjon Abdurahmonov
University of Wyoming, Political
Science
14 Gulistan, Dangara town,
Ferghana Region, Uzbekistan
(307) 742 6954
aabdurah@uwyo.edu,
ahad_uz@yahoo.com

Abdujalil Abdurasulov
BBC News
BBC News, 122 Furmanova st.,
Almaty 050000, Kazakhstan
+7701 2183662; fax: +7 727
2670006
abdurasulov@gmail.com

Dr. Dildora Abidjanova
University of the World Economy
and Diplomacy, International
Relations
Efimova (Quylyuq) 55, Tashkent-
700080, Uzbekistan
(998-71) 268-12-74; 106-50-30;
fax: (998-712) 268-12-74
dildora_cep@yahoo.com,
dabidjanova@gmail.com

Issa Abildayev
Al-Farabi Kazakh National State
University
1-Samal district, 33-62, Almaty
050001, Kazakhstan
7 (727) 262-08-60; fax: 7 (727)
262-08-60
isa_abildayev@yahoo.com

Dr. Laura Adams
Harvard University, Expository
Writing
20 Circuit St., Medford Ma 02155,
USA
lladams2@earthlink.net

Halit Akarca
Princeton University, Near Eastern
Studies
110 Jones Hall, Princeton
University, Princeton, NJ 08540,
USA
+1-609-356-9559
hakarca@princeton.edu,
akarca1@yahoo.com

Pinar Akcali
Middle East Technical University,
Department of Political Science and
Public Administration
Bilkent Universitesi Lojmanlari 1/5,
Ankara, 06800, Turkey
90-312-210 20 45; fax: 90-312-
210 79 82
akcali@metu.edu.tr

Dr. Jyldyz Aknazarova
Osh State University, Management
and Business
Glavpochtamt, pochta
dovostrebovanya, Osh, 714000,
Kyrgyz Republic
996-3222-26823; fax: 996-3222-
57558
akjyldyz@mail.ru,
aknazarovaj@gmail.com

Dr. Sada Aksartova
George Mason University, Center
for Global Studies
3401 Fairfax Drive, MS 1B9,
Arlington, VA 22201, USA
703-993-9430; fax: 703-993-9431
saksarto@gmu.edu,
eric_mcglin@yahoo.com

Lyndon Allin
Georgetown University, Law Center
4101 Albemarle St., NW Apt 501,
Washington, DC 20016, USA
202-378-0081
allin@law.georgetown.edu,
lyndon.allin@gmail.com

Richard Antaramian
University of Michigan, History
33831 Bassett Road, Burlington,
WI 53105, USA
262-455--1500
reantaramian@yahoo.com,
antaram@umich.edu

Dr. Zahid Anwar
University of Peshawar, Area Study
Centre, Pakistan
+91-9216764; fax: +91-9216661
ozahid@hotmail.com

Dr. Yukiyasu Arai
Slavic Research Center, Hokkaido
University, Japan
Oookayama1-15-24, Tokyo, 152-
0033, Japan
81(Japan)-3(Tokyo)-3717-9506;
fax: 81(Japan)-3(Tokyo)-3717-
9506
samandabadra@gmail.com,
jargal@yahoo.co.jp

Mushegh Asatryan
Yale University, Religious Studies
515 Prospect street, 4, New Haven,
CT, 06511, USA
203-927-4358
mushegh.asatryan@yale.edu,
Mushegh_as@yahoo.co.uk

G. Alper Ataser
Selcuk University, Turkey
ataser@metu.edu.tr

Dr. Christopher P. Atwood
Indiana University (Bloomington),
Central Eurasian Studies
157 Goodbody Hall, 1011 East
Third Street, Bloomington, IN
47405-7005, USA
(812) 855-2233; fax: (812) 855-
7500
catwood@indiana.edu

Dr. Ayse Gunes Ayata
Middle East Technical University,
Center for Black Sea and Central
Asia
KORA, METU, I 204, Inonu Bulvari,
Ankara 06531, Turkey
+90-312-210-2087; fax: +90-312-
210-3051
aayata@metu.edu.tr

2008 CESS Conference

Dr. Babken Babajanian
London School of Economics and
Political Science, Social Policy
Department of Social Policy, LSE,
Houghton Street, London WC2
2AE, United Kingdom
+44-207 955 7364; fax: +44-207
955 7415
B.V.Babajanian@lse.ac.uk

Delia Bachankaeva
Barnard College/Columbia
University, USA
1-784-722-55419
db2280@columbia.edu

Dr. Mettursun Beydulla
Harvard University, Anthropology
Department
9 Channing St., Cambridge, MA
02138, USA
617 602 5963
beydulla@fas.harvard.edu,
beydulla@gmail.com

Dr. Bert Beynen
Free Library of Philadelphia,
Literature
420 West Woodlawn Street,
Philadelphia, USA
215-686-5402
beyneng@freelibrary.org,
kesaphela@aol.com

Alima Bissenova
Cornell University, Anthropology,
USA
azb3@cornell.edu

Micael Bogar
American University, International
Peace Studies
1210 N. Lincoln St., Arlington, VA
22201, USA
+995 95 42 88 61
micaeldeann@yahoo.com

Jennifer Brick
University of Wisconsin - Madison,
Political Science
110 North Hall, 1050 Bascom Mall,
Madison, WI 53703, USA
1-608-215-0825
jbrick@wisc.edu,
jenniferbrick@gmail.com

Dr. Cynthia Buckley
University of Texas, Austin,
Sociology
1 University Station G1800, Austin,
TX 78712, USA
512-232-6337; fax: 512-471-4886
cbuckley@austin.utexas.edu

Dr. Paul Buell
Western Washington, Center for
East Asian Studies
6206 25th Ave NE, Seattle, WA
98115, USA
(206) 528-0257
pbuell@speakeasy.net,
pbuell@titan.cc.wvu.edu

Dr. Daniel L. Burghart
National Defense Intelligence
College, National Security and
Eurasian Studies
4539 Rincon Place, Dumfries, Va.
22025, USA
202-231-3352; fax: 202-231-2171
Daniel.Burghart@DIA.MIL

Dr. Rusty Butler
Utah Valley University,
International Affairs
800 West University Parkway,
Orem, UT 84058-5999, USA
1-801-863-8994; fax: 1-801-863-
6021
butlerro@uvsc.edu

Sarah Cameron
Yale University, History
655 Orange St, Apt 6, New Haven,
CT 06511, USA
203-430-9350
sarah.cameron@yale.edu

Dr. Alicia Campi
The Mongolia Society
6002 Ticonderoga Ct., Burke, VA
22015, USA
703-451-6456
monsocacampi@gmail.com

Dr. Barry Carlson
Air Command and Staff College,
National Security Studies
12 Highland Avenue, Peapack, New
Jersey 07977, USA
334-202-9717
barak.carlson@maxwell.af.mil,
barak.j.carlson@afghan.swa.army.
mil

Robin Charpentier
Indiana University (Bloomington),
Department of Central Eurasian
Studies
1101 N. Union St., Bloomington, IN
47406, USA
608-335-1152; fax: 812-855-7500
rcharpen@indiana.edu

Didier Chaudet
IFRI (French Institute of
International Relations), Russia /
NIS Center
34 bis rue de Dunkerque, Paris, Ile
de France, 75010, France
+33-6-08-47-13-26
didier.chaudet@gmail.com,
didier_chaudet@hotmail.com

Mariya Chelova
Berlin Social Science Center
(WZB)/Humboldt University
Granseerstr.4, 10435 Berlin,
Germany
+49 30 25491354
chelova@wzb.eu,
chelovam@yahoo.com

Dr. Nina Chichinadze
Iliia Chavchavadze State University,
Humanities and Cultural Studies
Mitzkevich str. 1st building, apt.
56, Tbilisi, 0194, Georgia
(home) (+995 32) 387 539
nchichinadze@yahoo.com,
kmachabeli@yahoo.fr

Mary Childs
University of Washington,
Comparative Literature
3616 Densmore Ave. N., Seattle,
WA 98103, USA
206-605-1020; 206-547-7550
mchilds@u.washington.edu

Julie Christensen
George Mason University,
Department of Modern and
Classical Languages
4400 University Drive, Fairfax, VA
22030, USA
703-993-1228; fax: 703-993-1245
jchriste@gmu.edu

Dr. Victoria Clement
Western Carolina University,
History, USA
vclement@wcu.edu,
vsclen@yahoo.com

Dr. John Colarusso
McMaster University, Anthropology
1280 Main Street West, Hamilton,
Ontario, L8S 4L8, Canada
905-525-9140, ext. 24423 (Anthr.)
& 23902 (office); fax: 905-522-
5993
colarusss@mcmaster.ca

Dr. Kathleen Collins
University of Minnesota, Political
Science
1255 Bohland Place, Saint Paul, MN
55116, USA
651-895-9282
colli433@umn.edu

Kristin Collins
The Ohio State University, History
2431 Sunset Blvd, Steubenville,
Ohio, 43952, USA
740-314-5244
breyfogle.4@osu.edu,
symplegades@hotmail.com

Jaya Conser Lapham
University of Washington, Jackson
School of International Studies
8753 NW 2nd, Seattle, WA 98117,
USA
(541) 264-9311
conserlj@u.washington.edu,
jayalapham@hotmail.com

Contact List

Dr. Svante E. Cornell
Central Asia-Caucasus
Institute/Silk Road Studies
Program Joint Center, Johns
Hopkins University-SAIS/Institute
for Security and Development
Policy
1619 Massachusetts Ave., NW,
Washington, DC 20036, USA
+1-202-663-5922; fax: +1-202-
663-7785
scornell@silkroadsstudies.org

Dr. Paul Crego
Library of Congress, Regional
Cooperative and Cataloging
Division
2921 10th St. NE, Washington, DC
20017-3407, USA
202-707-2906
pcrc@loc.gov

Dr. Gulnara Dadabaeva
KIMEP, Kazakh Institute of
Management, Economics and
Strategic Research, Political
Sciences
185, Muratbaeva str., apt. 41,
Almaty, Kazakhstan
7 (7272) 937078, mob.
87772126323
gdadabaeva@mail.ru,
dgulnara@kimep.kz

Karlygash Dairabayeva
The George Washington University,
International Business
1500 Massachusetts Ave NW,
Washington, DC 20005, USA
202-290-6140
karly@gwu.edu,
kdairabayeva@gmail.com

Dr. Shahyar Daneshgar
Indiana University, USA
sdaneshg@indiana.edu

Dr. Bhavna Dave
SOAS, Department of Politics and
International Studies, United
Kingdom
bd4@soas.ac.uk

Yelda Demirag
Baskent University, Political
Science and International
Department
Baskent University Baglıca
Kampusu 20.km Eskisehir Yolu,
Ankara/ Baglıca 06530,
Turkey
+90 312 234 10 10 /1677; fax:
+90 312 234 10 43
demirag@baskent.edu.tr,
demirag@baskent.edu.tr

Dr. Alan DeYoung
University of Kentucky, Educational
Policy Studies
1054 Fontaine Road, Lexington, KY
40502, USA
859 268-4967
ajdey@uky.edu

Salvatore Di Rosa
Research Group, Ghent University,
Belgium, Centre fo Third World
Studies, Faculty of Social Sciences
Mechelsesteenweg 116/b.4,
Antwerpen, Belgium
+32 478 549 828; fax: + 32 9 264
69 97
Salvatore.Dirosa@Ugent.Be,
donturiddu@gmail.com

Asel Dolotkeldieva
Institute of Political Science
(Sciences Po de Paris),
Comparative Politics: Russia & CIS
21, Boulevard Jourdan, Paris
75014, France
33-6-17-12-48-02
adkasymovna@gmail.com,
asel.dolotkeldieva@sciences-po.fr

Cloe Drieu
Inalco / CHDT, Turkish Studies
8, rue Lakanal, 93 500 Pantin,
France
+33 (0)6 61 40 35 50
cloe.drieu@free.fr

Eva-Marie Dubuisson
University of Michigan,
Anthropology
413 Second St, Ann Arbor, MI
48103, USA
+1-301-661-7787; fax: +1-734-
763-6077
edubuisson@umich.edu,
edubuisson03@yahoo.com

Dr. Ruth Dunnell
Kenyon College, USA
dunnell@kenyon.edu

Dr. Dinissa Duvanova
princeton university, center for the
study of democratic politics
21F Andover cir., Princeton NJ
08540, USA
614 327 9813; fax: 609 258 5014
duvanova@princeton.edu,
dinissa@hotmail.com

Valeriy Dzutsev
University of Maryland, Public
Policy
4202 Sheridan St., University Park,
MD, 20782, USA
+1-240-505-2146; fax: +1-301-
458-2882
vdzutsev@umd.edu,
v.dzutsev@gmail.com

Rasul Ejaz
Independant Scholar
Sohaib Arshad, Department of
English, GC University, Kutchery
Road, Lahore 54000, Pakistan
+92 0302 433 7112
ejaz.rasul@lycos.co.uk,
hussain.lrm@gmail.com

Ayca Ergun
Middle East Technical University,
Sociology & Center for Black Sea
and Central Asia (KORA)
Middle East Technical University,
Department of Sociology, Inonu
Bulvari, 06531 Ankara Turkey,
Ankara 06531, Turkey
90-312-2105996; fax: 90-312-
2107972
ayer@metu.edu.tr,
ayer@yahoo.co.uk

Arifueya Eri
Georgetown University, Walsh
School of Foreign Service
674 Village C East, 37th and O St
NW, Washington, DC 20057, USA
202-340-8287
ae223@georgetown.edu

Grigoiy Evseev
Central Asian Geographic Society
15 Republic square, Almaty,
Kazakhstan
director@wd.kz

Dr. Katalin Fábíán
Lafayette College, Government and
Law
103 Kirby Hall, Easton, PA 18042,
USA
610 330 5392; fax: 610 330 5397
fabiank@lafayette.edu

Malahat Farajova
Gobustan National Historical-
Artistic Preserve, Ministry of
Culture&Tourism of Azerbaijan
3 Lermontov str.,Gobustan
National Historical Artist Preserve,
Baku, AZ1006, Azerbaijan
(+994 12) 4920254; fax: (+994
12) 4920254
malahat@mail.ru

Regina Faranda
U.S. Department of State
211 14th St. SE, Washington, DC
20003, USA
202-544-4306
farandard@state.gov,
reginafaranda@yahoo.com

Dr. Allen Frank
Independent Scholar
7209 Hilton Ave., Takoma Park,
Maryland, USA 20912, USA
afrank7129@yahoo.com

Dr. Eric Freedman
Michigan State University,
Journalism
305 Communication Arts Bldg.,
East Lansing MI 48824, USA
517-355-4729; fax: 517-355-7710
freedma5@msu.edu

2008 CESS Conference

Dr. Verena Fritz
World Bank, PREM Poverty
Reduction and Public Sector
2425 L st. NW 742, Washington DC
20037, USA
202 390 9511
vfritz@worldbank.org,
verenafritz@gmx.net

Rozaliya Garipova
Princeton University, Near Eastern
Studies
1 Lawrence Drive, Apt. 302,
Princeton, NJ 08540, USA
+1-609-356-9602
garipova@princeton.edu,
rozaliya77@yahoo.com

Dr. Julie George
Queens College, City University of
New York, Political Science
65-30 Kissena Blvd., Flushing, NY
11367, USA
718-997-5402; fax: 718-997-5492
Julie.George@qc.cuny.edu

Dr. Dmitry Gorenburg
Harvard University, Government,
USA
gorenburg@gmail.com

Nicolas-Claude Gosset
Universite Libre de Bruxelles -
Belgian National Fund for Scientific
Research, Institute of Sociology
Rue des Briqueteries 11, 6540
LOBBES, Belgium
0032.71.591877
ngosset@ulb.ac.be

Dr. Brian Grodsky
University of Maryland, Baltimore
County, Political Science
9405 N. Penfield Road, Columbia,
MD 21045, USA
734-239-4635; fax: 410-455-1021
bgrodsky@umbc.edu,
bgrodsky@yahoo.com

Dr. Hans Gutbrod
CRRRC -- Armenia, Azerbaijan,
Georgia, Armenia
+995 99 782 718
hans@crrccenters.org

Dr. Roger P. Hamburg
Independent Scholar, USA
hamburg@indiana.edu

M. Reid Hamel
University of California, Berkeley,
Demography
Department of Demography, 2232
Piedmont Ave., U.C. Berkeley,
Berkeley, CA 94720, USA
(510) 642-9800; fax: (510) 643-
8558
reidh@demog.berkeley.edu,
reidhamel@berkeley.edu

Arus Harutyunyan
Western Michigan University,
Political Science
1846 Oakland Dr. #1, Kalamazoo,
MI 49008, USA
269 388 5883
arus.harutyunyan@wmich.edu

Dr. John D. Heathershaw
University of Exeter, UK, Politics
46 Manston road, Exeter, EX1
2QA, United Kingdom
+44 1392 424 181
j.d.heathershaw@exeter.ac.uk,
johnheathershaw@hotmail.com

Hans Ibold
Missouri School of Journalism
1621 Hinkson Ave A, Columbia, MO
65201, USA
573-442-0359
hpid26@mizzou.edu

Dr. Azeem Ibrahim
University of Cambridge, Centre of
International Studies, Cambridge,
United Kingdom
202-378-8606
ai242@cam.ac.uk

Dr. Galiya Ibrayeva
Kazakh National University Al
Faraby, International Journalism
15 Zenkova, Kb 12, Almaty
050002, Kazakhstan
(8727)247 0425 (1347); fax:
(8727) 247-2609
galiya.ibrayeva@gmail.com

Avinoam Idan
University of Haifa, Center for
Advanced Energy Studies
University of Haifa, Mount Carmel,
Haifa, 31905, Israel
+97-254978797; fax: +97-
2774978797
avdan@netvision.net.il

Navbahor Imamova
Voice of America Uzbek Service
USA
navbahor@hotmail.com

Svetlana Inkina
University of Washington, Political
Science
60 Harbord St., apt. 302D, Toronto
ON M5S 3L5, Canada
416-551-6232
svetlana.inkina@gmail.com,
svetlanainkina@hotmail.com

Dr. Rahmon Inomkhoyayev
Indiana University, CeLCAR
200 South Madison St. Apt. A107,
Bloomington, Indiana, 47404, USA
812-856-0854; fax: 812-856-1206
rinomkho@indiana.edu,
rahmon_i@mail.ru

Zohra Ismail
Indiana University Bloomington,
Anthropology
10718 Odyssey Ct, Houston, TX
77099, USA
281-933-9796
zmismail@gmail.com,
zismail@indiana.edu

Erica Johnson
University of Washington, Political
Science
POB 353530 University of
Washington, Seattle, WA 98195,
USA
206-303-8747
ejj3@u.washington.edu

Stephen Jones
Amherst Mount Holyoke College,
Russian and Eurasian Studies
Department
301 East Hadley Rd., Amherst, MA,
01002, USA
sfjones@mtholyoke.edu

Emil Jorojev
University of Maryland, Political
Science, USA
emil.jorojev@gmail.com

Azamat Junisbai
Indiana University, Sociology
845 E. Sherwood Hills Dr.,
Bloomington, IN 47401, USA
(812)323-9630
ajunisba@indiana.edu,
ajunisbai@gmail.com

Dr. Hayriye Kahveci
Middle East Technical University,
Center for Black Sea and Central
Asia
KORA, METU, I 204, Inonu Bulvari,
Ankara 06531, Turkey
+90-312-210-2087; fax: +90-312-
210-3051
aayata@metu.edu.tr

Dr. Marianne Kamp
University of Wyoming, Women's
Studies & History
Women's Studies Program, Dept.
4287, 1000 E. University Ave.,
Laramie, WY 82071, USA
307-766-3427; fax: 307-766-2555
mkamp@uwyo.edu

Dr. Eileen Kane
Connecticut College, History
Dept. of History, 270 Mohegan
Ave., Connecticut College, New
London, CT 06320, USA
860-439-2448
ek2497@columbia.edu,
eileen.kane@conncoll.edu

Contact List

Dr. Roger Kangas
National Defense University, Near
East South Asian Center for
Strategic Studies
Suite 4308 US Coast Guard HQ
Building, 2100 2nd st. SW,
Washington, DC 20593, USA
202-685-3999; fax: 202-685-4997
kangasr@ndu.edu

Antje Kastner
German Development Institute,
Governance, Statehood, Security
Michaelkirchstr. 28, 10179 Berlin,
Germany
+49 (0)30 84712191
Antje.Kaestner@gmail.com,
Antje.Kaestner@die-gdi.de

Agnes Kefeli Clay
Arizona State University, USA
akefeli@asu.edu

Andrea Herschman Kendall-Taylor
UCLA, Political Science
4415 Hill St, San Diego, CA 92107,
USA
619-846-4219
ahersch@ucla.edu

Tugrul Keskin
Virginia Tech. University, Sociology
560 McBryde Hall, Blacksburg, VA
24061, USA
202-378-8606
tugrulk@vt.edu

Prof. Ashot Khoetsyan
Yerevan State University,
Geography
2, E. Koghbatsi Street, Apt. 56,
Yerevan, 0010, Armenia
+37-410550661; fax: +37-
410554641
akhoetsian@ysu.am,
pdavtian@ysu.am

Anaita Khudonazar
University of California, Berkeley,
Near Eastern Studies
3020 Smyth Rd. Apt. 21G,
Berkeley, CA, 94720, USA
(510) 542-7548
anaitkin@yahoo.com,
yoridabistoni@yahoo.com

Janet Kilian-Kivler
George Washington University
5900 Edgehill Drive, Alexandria VA
22303, USA
jmkk@gwu.edu

Nurten Kilic-Schubel
Kenyon College, USA
kilicn@kenyon.edu

Galymzhan Kirbassov
Binghamton University (SUNY),
Political Science
19 Andrea Drive, apt: D, Vestal, NY
13850, USA
+1-607-348-6591
gkirbas1@binghamton.edu,
galymjan@gmail.com

Catherine Kmita
University of Alberta, Anthropology
9227 93 Street, Basement Suite,
Edmonton, Alberta T6C 3T5,
Canada
780 758 1050
ckmita@yahoo.com,
ckmita@ualberta.ca

Maks Kobonbaev
University of Missouri-St.
Louis/World Bank Group, Political
Science/Public Policy
1210 N. Taft Street, Arlington,
Virginia 22201, USA
314-570-3543
maks_kobonbaev@yahoo.com

Dr. Elmira Köchümkulova
University of Central Asia,
Academic Programmes Division
207 Panfilova Street, Bishkek,
Kyrgyz Republic
+996 (312) 691822 (work);
(0555) 000356 (mobile); fax:
+996 (312) 696029
elmira.kuchumkulova@ucentralasia
.org, vmartin2@wisc.edu

Dr. Elaheh Koolaee
University of Tehran, Faculty of
Law and Political Science
Shahrak-e Qarb, Falamak, Tehran,
Iran
(98-21)669 539 96-(98-21)6111-
2397; fax: (98-21)664 095 95/664
906 95 /669 539 96
elahe.koolaee@gmail.com,
ekoolaee@ut.ac.ir

Sholpan Kozhamkulova
Kazakhstan Institute of
Management, Economics and
Strategic Research, Journalism
Abai Ave, 4, Office #402, Almaty
050010, Kazakhstan
sholpank@yahoo.com

Mantas Kvedaravicius
University of Cambridge, Social
Anthropology
Sidney Sussex College, Sidney
Street, Cambridge CB2 3HU,
United Kingdom
+44-37062088510
mk561@cam.ac.uk

Dr. Miriam Lanskoj
National Endowment for
Democracy
NED, 1025 F Street NWSuite 800,
Washington DC 20004, USA
212-378-9700
miriaml@ned.org

Benjamin Lazarus
Georgetown University, Center for
Eurasian, Russian and East
European Studies
924 Providence Glen Drive, Chapel
Hill, NC 27514, USA
919-824-4302
bil3@georgetown.edu,
lazarus.benjamin@gmail.com

Dr. Zeev Levin
Tel-Aviv University, School of
History
pob 123, Nizaney-Oz 42836, Israel
+97-2545706430; fax: +97-
298783594
levinzv@gmail.com

Steve Levine
Business Week
Washington DC (somewhere), USA
stevlevine@gmail.com

Dr. Viktoriya Levinskaya
Westminster International
University in Tashkent, Learning
Resource Centre
Unusabad -8, house 14, apt.22,
Tashkent, 100190, Uzbekistan
+998-712322757; fax: +99871
2363599
vlevinskaya@yahoo.com,
vlevinskaya@gmail.com

Dr. Saltanat Liebert
Virginia Commonwealth University,
School of Government and Public
Affairs
923 W. Franklin St, Richmond, VA
23284, USA
804-828-1874; fax: 804-827-1275
slibert@vcu.edu,
salta7@gmail.com

Stanislav Los
Kazakh National University, Dept.
of International Journalism
Spasskaya Street, 65-31,
Almaty050028, Kazakhstan
+7-7272-90-73-16, +7-777-367-
46-31
st_los@yahoo.com

Dr. Nancy Lubin
JNA Associates, Inc.
6752 Brigadoon Drive, Bethesda,
MD., 20817, USA
+1-301-229-8492; fax: +1-301-
229-5831
JNA-Associates@earthlink.net

Mark David Luce
University of Chicago, Near Eastern
Languages and Civilizations
6415 S. Kimbark Ave. #3s,
Chicago, IL 60637, USA
773-684-0957
mdluce@uchicago.edu,
mdluce@mac.com

2008 CESS Conference

Richard Lussen
The Guivy Zaldastanishvili
American Academy in Tbilisi
37a Chavchavadze Ave., Tbilisi
0162, Georgia
995 32 227441; +99577717441;
fax: 995 32 227889
rel@aat.ge,
rlussen@nmhschool.org

John Mackedon
Elliott School of International
Affairs, European and Eurasian
Affairs
1900 Manchester Cir, Fallon, NV
89406, USA
775-423-4798
mack007@gwu.edu

Dr. Magomedkhan
Magomedkhanov
Institute of History, Archeology &
Ethnography of Dagestan
Scientific Center of Russian
Academy of Sciences, Ethnography
Yaragskogo 75, Makhachkala,
Dagestan, Russian Federation
(78722) 62 90 21; fax: (78722) 62
90 21
mkhan@yandex.ru

Elena Maltseva
University of Toronto, Political
Science
7 Walmer Rd., apt. 908, Toronto
ON M5R 2W8, Canada
416-922-6847
elena.maltseva@utoronto.ca,
elenamaltseva@yahoo.com

Dr. Erica Marat
ISDP&CACI, USA
emarat@silkroadstudies.org

Dr. Virginia Martin
University of Wisconsin-Madison,
Central Asian Studies Program
909 Progressive Lane, Monona, WI
53716, USA
608-204-9174
virginiamartin@tds.net

Anna Martirosyan
University of Missouri, St. Louis
(UMSL), Political Science
755 Heman Avenue, 3N, St. Louis,
MO 63130, USA
314-359-2728, 314-726-1068
annamartirosyan@hotmail.com,
amc06@umsl.edu

Dr. Timothy May
North Georgia College & State
University, History & Philosophy
24 Camp Creek Court, Dawsonville,
GA 30534, USA
706.864.1913; fax: 706.864.1873
tmmay@ngcsu.edu,
tmmay@wmalumni.com

Edgar McGee
Ohio University, English as a
Second Language
220 Risen Ave, Apt. 8,
Campbellsville, KY 42718, USA
502-322-4914; fax: 270-789-5083
maqi3@yahoo.com,
ehmcgee@campbellsville.edu

Dr. Eric McGlinchey
George Mason University, Public
and International Affairs
4400 University Drive, Robinson
A201 - MSN 3F4, Fairfax, VA
22030, USA
+1-703-993-2960; fax: +1-703-
993-1399
emcglinc@gmu.edu,
eric_mcglin@yahoo.com

Dr. Kelly McMann
Case Western Reserve University,
Political Science
11201 Euclid Avenue, Cleveland,
OH 44106-7109, USA
216-368-5565; fax: 216-368-4681
kelly.mcmann@case.edu

Dr. Elene Medzmariashvili
Ivane Javakhishvili Tbilisi State
University, Faculty of Humanities,
Center of American Studies at TSU
191 David Agmashenebeli Ave.,
Tbilisi 0112, Georgia
+995-99 988 423; fax: +995-32
232 688
lika2medz@yahoo.com

Dr. Mieke Meurs
American University, Economics
4400 Massachusetts Ave., NW,
Washington, DC 20016, USA
202 669 5919
mmeurs@american.edu

Dr. Melanie Michailidis
Carleton College, Art and Art
History
9434 Lakewind Lane, Elk Grove, CA
95758, USA
(617) 393 1992; fax: (507) 222
7042
mmichail@carleton.edu

Dr. Simo Mikkonen
Stanford University / University of
Jyväskylä, Department of History
Linnakatu 2 as 5, FI-42100 Jämsä,
Finland
(650) 725-0994 (US); fax: (650)
725-0597
simikko@stanford.edu,
simo.mikkonen@jyu.fi

Dr. James A. Millward
Georgetown University, History and
School of Foreign Service
2767 Woodley Place NW,
Washington DC 20008-1518, USA
202 387-8343; fax: 202 6877245
millwarj@georgetown.edu

Alla Mirzoyan
Florida International University,
Middle East Center
10844 Douglas Ave, Silver Spring
MD 2090, USA
301-933-1970
allamir@yahoo.com

Dr. Timothy Moench
Defense Intelligence Agency, USA
moencht@hotmail.com

David Montgomery
Boston University, USA
davidwmontgomery@gmail.com

Bradley Jensen Murg
University of Washington,
Department of Political Science
1305 NE 43rd St. #608, Seattle,
WA 98105, USA
206-661-7158
jensmurg@u.washington.edu,
jensen.murg@gmail.com

Rafael Pumarejo Murphy
Indiana University, School of Public
and Environmental Affairs
2200 E. Lingelbach Lane #1206,
Bloomington, IN 47408, USA
262-490-5357
rafael_murphy@yahoo.com,
murphyrp@indiana.edu

Dr. Orhon Myadar
University of Arizona, Geography
and Regional Development
2137 E. 8 th Street, Tucson, AZ
85719, USA
520-495-4074; fax: 520-621-2889
orhon@email.arizona.edu,
orhon@hawaii.edu

Dr. Saruul-Erdene Myagmar
Mongolian Cultural Center
6001 Arlington Blvd. apt. 302, Falls
Church, VA 22044, USA
703-933-3771, 202-531-3716;
fax: 703-933-3771
info@mongolcc.org,
saruulerdene@yahoo.com

Luvsan chultem Myagmarsuren
Indiana University, Central
Eurasian Studies
741 E Alpine Trail, Bloomington,
Indiana 47401, USA
(847) 890-1783
luvmyagma@yahoo.com

Ketevan Nadareishvili
I. Javakhishvili Tbilisi State
University, Institute of Classical,
Byzantine and Modern Greek
Studies
I. Chavchavadze Ave, 46, Tbilisi,
Georgia
995-32 22-57-70; 995-32 22-11-81
greekstudies@caucasus.net

Contact List

Dr. Maureen Nemecek
Oklahoma State University, School
of Journalism and Broadcasting
1708 Marshall Ct., Annapolis, MD
21401, USA
011-410-849-3629
mjnemecek@comcast.net

Jin Noda
The Toyo Bunko, The research
department
Nishigahara 3-32-2-302, Kita-ku,
Tokyo 114-0024, Japan
nodajin@d1.dion.ne.jp,
nodajin@hotmail.com

David Nolle
Independent Scholars, USA
dbnolle@frontiernet.net

Irina Novikova
American University, Public
Administration
1739 Redgate Farms Court,
Rockville MD, 20850, USA
202 378 6649
arina.novikova@gmail.com,
in2192a@american.edu

Dr. Michael Ochs
Helsinki Commission, US Congress
234 Ford House Office Bldg.,
Washington, DC 20515, USA
202-225-6544; fax: 202-226-4199
Michael.Ochs@mail.house.gov

Dr. Atsushi Ogihara
Waseda University, Health Science
and Social Welfare
2-579-15 Mikajima, Tokorozawa-
shi, Saitama, 359-1192, Japan
81-4-2947-6905; fax: 81-4-2947-
6905
aogi@waseda.jp,
ogihara.a@gmail.com

Dr. Anna Oldfield
Hamilton College, Department of
Comparative Literature
98 College Hill Rd., Clinton, NY
13323, USA
aoldfiel@hamilton.edu,
aosensarlan04@yahoo.com

Dr. Mariya Y. Omelicheva
University of Kansas, Political
Science
1611 W 8th Terrace, Apt.4,
Lawrence, KS 66044, USA
(765) 418-0493; fax: (765) 864-
5700
omeliche@ku.edu,
omeliche@purdue.edu

Dr. Nadejda Ozerova-Waggoner
Independence scholar
115 E.Lyon Street, Laramie, WY
82072, USA
307-721-9385; fax: 307-721-9375
nadejda29@yandex.ru

Hasan Selim Ozertem
International Strategic Research
Organization, Eurasian Desk
Mebusevleri Mah. Suslu Sok. No:2
Tandogan, Ankara, 06580, Turkey
0090 312 212 28 86; fax: 0090
312 212 25 84

hozertem@usak.org.tr,
hozertem@usak.org.tr

Dr. Ajay Kumar Patnaik
Jawaharlal Nehru University, the
Centre for Russian & Central Asian
Studies, School of International
Studies, New Delhi, India
202-378-8606
patnaik.ajay@gmail.com

Jeremy Alan Pine
University of Pennsylvania,
Anthropology
4715 Baltimore Ave., Apt 1F,
Philadelphia, PA 19143, USA
+1 646 321 9489
jeremypine@gmail.com,
jpine@sas.upenn.edu

Dr. AbduMannob Polat
Independent Consultant/Scholar,
N/A
5606 Eastbourne Drive,
Springfield, VA 22151-1607, USA
703-426-0637 (home/office), 571-
344-3013 (cell)
AbduMannob@yahoo.com,
AbduMannob.Polat@gmail.com

Zakharia Pourtskhvanidze
University of Frankfurt/M,
Germany, Comparative Linguistics
Ringstrasse 78, 65479 Raunheim,
Germany
+49 177 716 103 7; fax: +48 69
798 228 73
linguagon@aol.com

Dr. Ludmila Pravikova
Pyatigorsk state linguistic
university, Russia, Interpreters'
Dept.
48 pr.Svobody apt.64, Pyatigorsk,
357538, Russian Federation
7-928-356-63-08; fax: 7-928-356-
63-08
pravikova@mail.com,
pravikova@email.com

Ikboljon Qoraboyev
University of Montpellier 1, France,
Faculty of Law
Ru Les Humanités II, c/o.
Mirzakhidov, 4, Allée A. Machado,
31000 Toulouse, France
iqboljon@gmail.com

Dildorahon Qurbonova
Andijan College of Economics,
Economics
32 Bobur Avenue, Andijan,
Uzbekistan
dildorahon@inbox.ru

Dr. Sulhiniso Rahmatullaeva
Independent Scholar
B15 Carver Place, Lawrenceville, NJ
08648, USA
609-620-0492
sulhiniso@yahoo.com

Dr. Gabriele Rasuly-Paleczek
University of Vienna, Institute for
Social and Cultural Anthropology
Universitätsstraße 7, A.1090
Vienna, Austria
0043/1/ 4277 48506; fax:
0043/1/4277 9485
gabriele.rasuly@univie.ac.at

Nestan Ratiani
AGILE at Ilia Chavchavadze State
University, Classics, Great Books
Griboedov St., 2, Tbilisi, Georgia
7-8832-99-88-74; 899-411-811
nestanratiani@hotmail.com

Babak Rezvani
University of Amsterdam,
Amsterdam Institute for
Metropolitan and International
Development Studies
Nieuwe Prinsengracht 130, 1018
VZ Amsterdam, Netherlands
+31-6-50416528, +31 20 525
4060; fax: +31 20 525 4051
brezvani@fmg.uva.nl,
brezvani@uva.nl

Dr. Sean Roberts
Georgetown University, Center for
Eurasian, Russian, and East
European Studies
440 Kentucky Ave. SE,
Washington, DC 20003, USA
(202) 607-0451
seanrr@gmail.com

Dr. Yaacov Ro'i
Tel Aviv University, History
5 Yehoshua bin-Nun, Jerusalem
93145, Israel
972-2-5664495; fax: 972-2-
5664495
john@post.tau.ac.il

Danielle Ross
University of Wisconsin, Madison,
history
925 Haywood Dr. #6, Madison, WI
53715, USA
(626)676-5214
danielleross@wisc.edu,
nolkhakra@hotmail.com

Rainer Ruge
European Union, Directorate-
General for External and Politico-
Military Affairs
22 Eloquent Ave., Brussels, B-
1150, Belgium
0032-486-695044
rainer.ruge@consilium.europa.eu,
rainerruge@yahoo.com

2008 CESS Conference

Dr. Rustam Sabirov
Moscow State University, Institute
of Asian and African Studies
Ulitsa Mokhovaya, 11, Moscow,
103917, Russian Federation
+7(495)629-41-86; fax:
+7(495)629-74-91
golovanoga@yahoo.com,
rs@iaas.msu.ru

Azamat Sakiev
Maxwell School, Syracuse
University, Political Science
100 Eggers Hall, Syracuse
University, Syracuse, NY 13244,
USA
(315) 443-1634; fax: (315) 443-
1634
asakiev@maxwell.syr.edu,
asakiev@gmail.com

Lela Samushia
J.W.G. Goethe University,
Frankfurt/Main, Department of
Comparative Linguistics, Phonetics
and Slavic Philology
c/o Tandaschwili, Mühlgasse 8-12,
D-60486, Frankfurt/Main,
Germany
+49-1797725805; fax: +49-
6979822873
lelamarisa@yahoo.de

Nurgul Sawut
RMIT University, Australia
25 Dundalk Street, SUNSHINE
Victoria 3020, Australia
(03) 9352 8266
snurgul@hotmail.com,
nsawut@gmail.com

Dr. Ed Schatz
University of Toronto, Political
Science, Canada
ed.schatz@utoronto.ca

Dr. Kate Schecter
The American International Health
Alliance, Program Officer
1250 Eye Street, NW, Washington,
DC 20005, USA
202-719-1135; fax: 202-789-1277
kschecter@aiha.com

Sebastian Schiek
University of Hamburg, Institute
for Peace Research and Security
Policy
Beim Schlump 83, 20144
Hamburg, Germany
+7 727 2727188, +7 702
3276848, +49 40 8660770
sebastian.schiek@web.de,
sebastian.schiek@fu-berlin.de

Eric Schluessel
Indiana University - Bloomington,
Central Eurasian Studies
Goodbody Hall 157, 1011 East 3rd
St., Bloomington, IN 47405-7005,
USA
(812) 855-2233
eric.schluessel@gmail.com

Dr. John Schoeberlein
Harvard University, Davis Center
for Russian and Eurasian Studies
3rd floor, CGIS, 1730 Cambridge
Street, Cambridge, MASS, 02138,
USA
617.495.4338
schoeber@fas.harvard.edu

Vernon Schubel
Kenyon College, USA
schubel@kenyon.edu

Dr. Florian Schwarz
The University of Washington,
History
315 Smith Box 353560, Seattle,
WA 98195-3560, USA
206.543.5790; fax: 206.543.9451
fschwarz@u.washington.edu

Alice Seddon
Indiana University (Bloomington)
639 N. College Ave. #1,
Bloomington IN 47404, USA
(812) 335-0224; fax: (812) 855-
7500
aseddon@indiana.edu

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

Dr. Brenda Shaffer
University of Haifa, Department of
Asian Studies and School of
Political Science
Department of Asian Studies,
University of Haifa, Haifa, 31905,
Israel
972-4-8288531; fax: 972-4-
8288539
bshaffer@univ.haifa.ac.il

Dr. Muborak Sharipova
Independent Consultant
Denmark
muborakopenasia@hotmail.com

Dr. Kemal Silay
Indiana University, Central
Eurasian Studies and Turkish
Studies
Goodbody Hall 157, 1011 East 3rd
Street, Bloomington, IN 47405-
7005, USA
ksilay@indiana.edu

Dr. Peter Sinnott
Independent Scholar
98 Bevy Court, Brooklyn, NY
11229-6553, USA
718 891 5426
pjsinnott@aol.com,
petersinnott@peoplepc.com

Fredrik Matias Sjoberg
Uppsala University & London
School of Economics (LSE),
Government
134 D Kingsland Road, London,
United Kingdom
+44-7847519929
f.m.sjoberg@lse.ac.uk,
fsjoberg@hotmail.com

Prof. S. Frederick Starr
Central Asia-Caucasus Institute,
Johns Hopkins University
1619 Massachusetts Ave., NW,
Washington, DC 20036, USA
+1-202-663-7720; fax: +1-202-
663-7785
sfstarr@jhu.edu

Jason Strakes
Claremont Graduate University,
Politics and Policy
7055 SW 103rd Ave., Beaverton,
OR 97008, USA
(503)643-2146
jnight99@cs.com

Jun Sugawara
Tokyo University of Foreign
Studies, Research Institute for
Languages and Cultures of Asia
and Africa
#501 Higashi-naganuma, Inagi-
shi, Tokyo 206-0802, Japan
sugawara@uighur.jp

Dr. Elmira Suleymanova
Commission for Human Rights of
the Republic of Azerbaijan
40, U. Hajibayov str., Government
House, Baku AZ1000, Azerbaijan
+99412 498 23 65; fax: +99412
498 23 65
ombudsman@ombudsman.gov.az,
sfjones@mtholyoke.edu

Laman Tasch
Northern Illinois University,
Political Science
1715 Pavilion Way, Apt. 503, Park
Ridge, IL 60068, USA
815-7931899
laman.tasch@comcast.net,
lrzayeva@yahoo.com

Dr. Richard Taupier
University of Massachusetts
(Amherst)
Research Liaison and Development,
70 Butterfield Terrace, University
of Massachusetts, Amherst, MA
01003, USA
413-545-5529 (o); 413-230-1262
(cell)
taupier@research.umass.edu

Reed Taylor
Virginia Polytechnic Institute &
State University, USA
rtaylor2@vt.edu

Contact List

Caspar Tristan ten Dam
Queens University Belfast, School
of Politics, International Studies &
Philosophy
Balkerweg 83, 7739 PT Ommen,
Netherlands
0031-(0)523-649949
ctendam01@qub.ac.uk,
caspartendam@hotmail.com

Diana Ter-Ghazaryan
Florida International University,
Department of International
Relations and Geography
11200 SW 8th Street, FIU, Dept. of
IR And Geography, DM 430, Miami,
FL, 33199, USA
305-761-4170
dterghazaryan@yahoo.com,
dterghazaryan@gmail.com

Rian Thum
Harvard University, Inner Asian
and Altaic Studies
497 Somerville Ave Apt 3,
Somerville, MA 02143, USA
617-818-3046
thum@fas.harvard.edu

Bekmyrza Tokotegin
Institute for Social Science,
Political Science
Mir Avenue 75-23, Bishkek, Kyrgyz
Republic
0543 9744054; fax: 0545 2181274
tokotegin@yahoo.com,
tokotegin@gmail.com

Dr. Stanley Toops
Miami University, Geography
6051 Joseph Drive, Oxford, Ohio
45056, USA
206-999-6181; fax: 513-529-1948
toopssw@muohio.edu

Dr. Nana Tsikhistavi
Ilia Chavchavadze Tbilisi State
University, Faculty of Humanities
and Cultural Studies
16, I.Chavchavadze Av., Tbilisi,
0179, Georgia
(995 32) 22 36 18; (995 77) 79 21
26; fax: (995 32) 23 1018
nana_tsikhistavi@yahoo.com

Noah Tucker
Harvard University, Russian, E.
European and Central Asian
Studies
3460 S 400 W, Columbia City, IN
46725, USA
857-756-2778
noah_tucker@yahoo.com

Kevin Tuite
Universite de Montreal,
Anthropologie
Case postale 6128, Succursale
centre-ville, Montreal, Quebec, H3C
3J7, Canada
514-343-6514; fax: 514-343-2494
tuitekj@anthro.umontreal.ca

Dr. Idil Tuncer Kilavuz
Marmara University, Political
Science and International Relations
Marmara Universitesi Siyaset Bilimi
ve Uluslararası İlişkiler Bölümü,
Goztepe/Istanbul 34722, Turkey
90 216 336 28 09; fax: 90 216 338
99 42
idiltuncer@marmara.edu.tr,
idiltuncer@hotmail.com

Deniz Tura
Royal Holloway, University of
London
Babanakkas Sok 20-1 Kuzguncuk
Uskudar, Istanbul, Turkey
+90 537 4521191
dtura@post.harvard.edu,
deniztura@gmail.com

Dr. Nabijan Tursun
Radio Free Asia, Uyghur Service
4119 Middle Ridge Dr., Fairfax, VA,
22033, USA
202-721-7488; fax: 202-7217457
tursunn@rfa.org

Zulfiya Tursunova
University of Manitoba, Peace &
Conflict Studies
A.V. Mauro Residence, 120 Dafoe
Road, Room 411B, Winnipeg, MB
R3T 6B3, Canada
204 4806016
zulfiya_tursunova@yahoo.com

Urmat Tynaliev
University of Minnesota, Education
and Human Development
3011 47th Ave., South,
Minneapolis, MN 55406, USA
(651) 894 4812
lginkg@gmail.com,
tyna0003@umn.edu

Dr. Greta Uehling
InterMedia Survey Institute,
Eurasia
1401 New York Avenue, NW,
Washington, DC 20005, USA
202-434-9334; fax: 202-434-9560
uehlingg@intermedia.org,
gretau@umich.edu

Rustamjon Urinboyev
Maastricht University, Maastricht
Graduate School of Governance
56, Grote Straat, Berg en Terblijt
6325ED, Netherlands
+31-6-30208812; fax: +31 43
3884864
rustamurin@yahoo.com,
r.urinboyev@student.unimaas.nl

Prof. Tomohiko Uyama
Hokkaido University, Slavic
Research Center
Kita 9, Nishi 7, Kita-ku, Sapporo
060-0809, Japan
uyama@slav.hokudai.ac.jp,
uyama67@yahoo.co.jp

Dr. Alexandra Vacroux
Woodrow Wilson International
Center for Scholars
1300 Pennsylvania Avenue, NW,
Washington, D.C. 20004-3027,
USA
202-691-4236
alexandra.vacroux@wilsoncenter.org

Dr. Anar Valiyev
Azerbaijan Diplomatic Academy,
Azerbaijan
avaliyev@ada.edu.az

Dr. Don Van Atta
Independent Scholar
106 Tharrington Drive, Chapel Hill,
NC 27516-4419, USA
donvanatta@earthlink.net,
davanatta@gmail.com

Jonathan Washington
Indiana University, Linguistics
27 Firehouse Rd, Mill Hall, PA
17751, USA
(570) 726-4922, +996 (773) 03-
84-91
jonwashi@indiana.edu

Dr. R. Charles Weller
Asia Research Associates, Research
and Publishing
1588-205 Koshigoe, Kamakura,
248-0033, Japan
81-806-650-8348
chawel@ara-cahrc.com,
rcwbusiness@ara-cahrc.com

Dr. Cory Welt
Georgetown University, Edmund A.
Walsh School of Foreign Service
Georgetown University, 3240
Prospect Street, Washington, DC
20007, USA
202-687-1450
cdw33@georgetown.edu

Dr. Cynthia Werner
Texas A&M, Dept. of Anthropology,
USA
werner@neo.tamu.edu

Christopher Whitsel
Indiana University, Sociology
2702 Talbott, Indianapolis, IN
46205, USA
cwhitsel@indiana.edu,
whitselcm@yahoo.com

John Williams
Principia College, Political Science
One Maybeck Place, Principia
College, Elsah, Illinois, 62028, USA
618-374-5230; fax: 618-374-5122
john.williams@principia.edu,
johnwilliams@yahoo.com

Gary Wood
Virginia Tech. University, Sociology
560 McBryde Hall, Blacksburg, VA
24061, USA
540-818-4870
garywood@vt.edu

2008 CESS Conference

Dr. Thomas J. Wood
Trinity College, Political Science
1580 Broad St. Apt. A1, Hartford,
CT 06106, USA
202 415 4995
thomas.wood@trincoll.edu

Dr. Russell Zanca
Northeastern Illinois University,
Anthropology
5500 North St. Louis Street,
Chicago, IL 62625, USA
773.442.5866
rzanca@neiu.edu

Dr. Jonathan Zartman
Air Command and Staff College,
International Security Studies
2730 Windsor Avenue,
Montgomery, AL 36109, USA
(334) 396-0196
jkzartman@msn.com,
jzartman@securenym.net

Name Index

Key: **Page/Panel**

Aasland, Erik (15/HC-12)
Abazov, Rafis (5/SO-02)
Abdrakhmanov, Askar (16/PO-20), (19/PO-25)
Abdrakhmanova, Galiya (9/PO-12)
Abdrisaev, Baktybek (15/SO-09)
Abdurahmonov, Ahadjon (11/PO-15)
Abdurasulov, Abdujalil (17/PO-22)
Abidjanova, Dildora (19/SO-12)
Abildayev, Issa (17/SO-11)
Adams, Laura (14/PO-19)
Akarca, Halit (15/HC-13)
Akcali, Pinar (10/PO-13)
Aknazarova, Jyldyz (19/SO-12)
Aksartova, Sada (11/PO-14)
Allin, Lyndon (4/PO-02)
Antaramian, Richard (15/HC-13)
Anwar, Zahid (17/PO-22)
Arai, Yukiyasu (5/HC-01)
Asatryan, Mushegh (12/HC-09)
Ataser, G. Alper (6/PO-04)
Atwood, Christopher P. (15/HC-11), (15/HC-11)
Ayata, Ayse Gunes (19/PO-25)
Babajanian, Babken (19/SO-12)
Bachankaeva, Delia (4/SO-01)
Beydulla, Mettursun (4/SO-01)
Beynen, Bert (5/HC-02)
Bissenova, Alima (16/PO-20)
Bogar, Micael (20/SO-13)
Brick, Jennifer (6/PO-05)
Buckley, Cynthia (11/SO-06)
Buell, Paul (12/HC-08)
Burghart, Daniel L. (11/SO-06), (9/PO-11),
(11/SO-06)
Butler, Rusty (15/SO-09)
Cameron, Sarah (9/SO-05)
Campi, Alicia (7/PO-06), (7/PO-06)
Carlson, Barry (11/PO-15)
Charpentier, Robin (15/HC-11)
Chaudet, Didier (18/PO-24)
Chelova, Mariya (4/PO-01)
Chichinadze, Nina (12/HC-09)
Childs, Mary (16/HC-15)
Christensen, Julie (5/HC-02), (16/HC-15)
Clement, Victoria (19/SO-12), (14/SO-08),
(19/SO-12)
Colarusso, John (16/HC-15), (5/HC-02)
Collins, Kathleen (7/PO-07)
Collins, Kristin (10/HC-05)
Conser Lapham, Jaya (17/SO-10)
Cornell, Svante E. (7/PO-08), (17/PO-21)
Crego, Paul (19/HC-17)
Dadabaeva, Gulnara (14/HC-10)
Dairabayeva, Karlygash (9/PO-12)
Daneshgar, Shahyar (5/PO-03)
Dave, Bhavna (14/PO-19)
Demirag, Yelda (4/PO-02)
DeYoung, Alan (14/SO-08)
Di Rosa, Salvatore (8/SO-04)
Dolotkeldieva, Asel (10/PO-13)
Drieu, Cloe (10/HC-05)
Dubuisson, Eva-Marie (14/HC-10)
Dunnell, Ruth (12/HC-08)
Duvanova, Dinissa (12/PO-16)
Dzutsev, Valeriy (4/PO-02)
Ejaz, Rasul (12/HC-09)
Ergun, Ayca (6/PO-04), (13/PO-17)
Eri, Arifueya (17/SO-10)
Evseev, Grigoiy (20/HC-18)
Fábián, Katalin (7/SO-03)
Farajova, Malahat (16/HC-14)
Faranda, Regina (13/SO-07)
Frank, Allen (11/HC-06), (15/HC-11)
Freedman, Eric (11/PO-15)
Fritz, Verena (12/PO-16)
Garipova, Rozaliya (6/HC-03)
George, Julie (20/PO-26), (17/PO-21),
(13/PO-18)
Gorenburg, Dmitry (7/PO-07), (14/PO-19)
Gosset, Nicolas-Claude (6/PO-05)
Grodsky, Brian (20/PO-26)
Gutbrod, Hans (17/PO-21), (20/SO-13)
Hamburg, Roger P. (9/PO-12)
Hamel, M. Reid (7/SO-03)
Harutyunyan, Arus (4/PO-01)
Heathershaw, John D. (17/PO-22)
Ibold, Hans (17/SO-11)
Ibrahim, Azeem (8/PO-09)
Idan, Avinoam (7/PO-08)
Imamova, Navbahor (11/PO-15)
Inkina, Svetlana (8/PO-10)
Inomkhoyayev, Rahmon (6/HC-03)
Ismail, Zohra (4/SO-01)
Johnson, Erica (8/PO-10)
Jones, Stephen (19/HC-17), (19/HC-17),
(17/PO-21)
Joroev, Emil (17/PO-22)
Junisbai, Azamat (19/SO-12)
Kahveci, Hayriye (9/PO-12), (19/PO-25)
Kamp, Marianne (9/SO-05), (9/SO-05)
Kane, Eileen (10/HC-05)
Kangas, Roger (7/PO-08), (9/PO-11)
Kastner, Antje (4/PO-02)
Kefeli Clay, Agnes (10/HC-05), (6/HC-03)
Kendall-Taylor, Andrea Herschman (9/PO-12)
Keskin, Tugrul (8/PO-09), (8/PO-09)
Khoetsyan, Ashot (15/SO-09)
Khudonazar, Anaita (10/HC-05)
Killian-Kivler, Janet (15/HC-12)
Kilic-Schubel, Nurten (14/HC-10)
Kirbassov, Galymzhan (19/PO-25)
Kmita, Catherine (12/HC-07)
Kobonbaev, Maks (12/PO-16)

CESS Conference

Köchümkulova, Elmira (11/HC-06)
Koolaee, Elaheh (19/PO-25)
Kozhamkulova, Sholpan (5/SO-02)
Kvedaravicius, Mantas (8/SO-04)
Lanskoy, Miriam (5/PO-03), (7/PO-07)
Lazarus, Benjamin (20/PO-26)
Levin, Zeev (11/HC-06)
Levine, Steve (9/PO-11)
Levinskaya, Viktoriya (19/SO-12)
Liebert, Saltanat (11/SO-06)
Los, Stanislav (5/SO-02)
Lubin, Nancy (7/PO-08)
Luce, Mark David (18/HC-16)
Lussen, Richard (20/SO-13), (20/SO-13)
Mackedon, John (13/PO-18), (13/PO-18)
Magomedkhanov, Magomedkhan (8/SO-04)
Maltseva, Elena (8/PO-10)
Marat, Erica (6/PO-05)
Martin, Virginia (11/HC-06)
Martirosyan, Anna (4/PO-01)
May, Timothy (15/HC-12), (12/HC-08)
McGee, Edgar (6/PO-04)
McGlinchey, Eric (7/PO-07), (11/PO-14)
McMann, Kelly (6/PO-05)
Medzmarishvili, Elene (19/HC-17)
Meurs, Mieke (15/SO-09)
Michailidis, Melanie (12/HC-09)
Mikkonen, Simo (10/HC-05)
Millward, James A. (10/HC-04)
Mirzoyan, Alla (10/PO-13)
Moench, Timothy (16/PO-20)
Montgomery, David (17/PO-22)
Murg, Bradley Jensen (17/SO-10)
Murphy, Rafael Pumarejo (18/PO-23)
Myadar, Orhon (12/HC-07)
Myagmar, Saruul-Erdene (5/HC-01)
Myagmarsuren, Luvsanchuldem (7/PO-06)
Nadareishvili, Ketevan (16/HC-15)
Nemecek, Maureen (5/SO-02), (5/SO-02),
(20/HC-18)
Noda, Jin (11/HC-06)
Nolle, David (13/SO-07)
Novikova, Irina (11/SO-06)
Ochs, Michael (9/PO-11)
Ogihara, Atsushi (15/SO-09)
Oldfield, Anna (14/HC-10)
Omelicheva, Mariya Y. (18/PO-24)
Ozerova-Waggoner, Nadejda (16/HC-14)
Ozertem, Hasan Selim (18/PO-23)
Patnaik, Ajay Kumar (8/PO-09)
Pine, Jeremy Alan (14/HC-10)
Polat, AbduMannob (11/PO-15)
Pourtskhvanidze, Zakharia (5/HC-02)
Pravikova, Ludmila (8/SO-04)
Qoraboyev, Ikboljon (10/PO-13)
Qurbonova, Dildorahon (14/SO-08)
Rahmatullaeva, Sulhiniso (16/HC-14)
Rasuly-Paleczek, Gabriele (13/SO-07)
Ratiani, Nestan (16/HC-15)
Rezvani, Babak (13/SO-07), (10/PO-13),
(5/HC-02)
Roberts, Sean (10/HC-04), (11/PO-14)
Ro'i, Yaacov (18/HC-16)
Ross, Danielle (6/HC-03)
Ruge, Rainer (13/PO-18)
Sabirov, Rustam (18/HC-16)
Sakiev, Azamat (13/PO-17)
Samushia, Lela (5/HC-02)
Sawut, Nurgul (13/SO-07)
Schatz, Ed (14/PO-19)
Schechter, Kate (8/PO-10)
Schiek, Sebastian (13/PO-17)
Schluessel, Eric (17/SO-10)
Schoeberlein, John (7/PO-07)
Schubel, Vernon (12/HC-09)
Schwarz, Florian (12/HC-08)
Seddon, Alice (15/HC-11)
Sela, Ron (5/HC-01)
Shaffer, Brenda (7/PO-08)
Silay, Kemal (8/PO-09)
Sinnott, Peter (18/PO-24)
Sjoberg, Fredrik Matias (12/PO-16)
Starr, S. Frederick (7/PO-08)
Strakes, Jason (20/PO-26)
Sugawara, Jun (10/HC-04)
Suleymanova, Elmira (19/HC-17)
Tasch, Laman (4/PO-01)
Taupier, Richard (15/HC-11)
Taylor, Reed (8/PO-09)
ten Dam, Caspar Tristan (5/PO-03)
Ter-Ghazaryan, Diana (17/SO-11)
Thum, Rian (6/HC-03)
Tokotegin, Bekmyrza (5/PO-03)
Toops, Stanley (10/HC-04), (16/HC-14)
Tsikhistavi, Nana (19/HC-17)
Tucker, Noah (7/SO-03)
Tuite, Kevin (16/HC-15)
Tuncer Kilavuz, Idil (5/PO-03)
Tura, Deniz (18/PO-23)
Tursun, Nabijan (10/HC-04)
Tursunova, Zulfiya (9/SO-05)
Tynaliev, Urmat (11/SO-06)
Uehling, Greta (17/SO-11)
Urinboyev, Rustamjon (6/PO-04)
Uyama, Tomohiko (11/HC-06)
Vacroux, Alexandra (8/PO-10)
Valiyev, Anar (7/PO-07)
Van Atta, Don (16/PO-20)
Washington, Jonathan (5/HC-01)
Weller, R. Charles (15/HC-12)
Welt, Cory (9/PO-11), (11/PO-14)
Werner, Cynthia (15/SO-09), (7/SO-03)
Whitsel, Christopher (14/SO-08)
Williams, John (7/PO-06)
Wood, Gary (8/PO-09)
Wood, Thomas J. (17/PO-22)
Zanca, Russell (9/SO-05)
Zartman, Jonathan (16/PO-20), (16/PO-20)

Notes

Notes

Notes

Panel Grids

Friday, September 19

	Friday, Session I 9:00-10:45	Friday, Session II 11:00-12:45	Friday, Session III 2:00-3:45
Mortara Boardroom	PO-01 • Comparative State Policies on Ethnic Majorities and Minorities (p. 4)	PO-03 • Ethnic Mobilization and Conflict in Eurasia (p. 5)	PO-07 • Islamic Revival Across Eurasia: Religious and Political Trends (p. 7)
MSFS Conference Room	SO-01 • Economic and Social Change in Central Asia and the Caucasus (p. 4)	PO-04 • Civil Society/Non-Governmental Organizations (p. 6)	PO-08 • Central Asia: Why So Few Conflicts? (p. 7)
CCAS Boardroom	PO-02 • Russia and the Near Abroad (p. 4)		PO-09 • American Foreign Policy and Neo-Imperialism in Central Asia (p. 8)
ICC 462		HC-03 • Expressions of Social Change and Identity through Literature (p. 6)	PO-10 • Social Welfare in Post-Communist States: Challenges, Dynamics and Implications (p. 8)
ICC 450	SO-02 • Mass Media in Kazakhstan: In Higher Education and Journalism Practice (p. 5)	PO-05 • Development and Poverty in Central Asia (p. 6)	
ICC 662	HC-01 • Linguistics, Language and Language Policy (p. 5)	SO-03 • Changing Gender Roles and Relations in Central Asia (p. 7)	SO-04 • Majority-Minority Relations in the Caucasus (p. 8)
McGhee Library	HC-02 • Georgian Studies (p. 5)	PO-06 • Challenges Facing Democratic Mongolia (p. 7)	SO-05 • Roundtable: Rural Development and Restructuring in Central Asia, Past and Present (p. 9)

Saturday, September 20

	Saturday, Session I 9:00-10:45	Saturday, Session II 11:00-12:45	Saturday, Session III 2:00-3:45	Saturday, Session IV 4:00-5:45
ICC 101	PO-11 • Roundtable: Washington Whispers--A View of Central Asia and the Caucasus from the DC Perspective (p. 9)	PO-14 • Roundtable: US Development and Diplomacy Policy in Central Asia and the Caucasus (p. 11)	PO-16 • Governance: The Impact of Democratization and State-building (p. 12)	SO-08 • Educational Reforms in Central Asia (p. 14)
ICC 107	PO-12 • Energy, International Relations, and Domestic Policies (p. 9)	SO-06 • Migration in Central Asia in an Era of Globalization (p. 11)	PO-17 • Political Elites in Central Eurasia (p. 13)	HC-11 • Rise, Fall, and Religion on Mongolia's Western Fringe: Sources on Oirat and Western Mongolian History (p. 15)
ICC 108	HC-04 • Modern Historiography of Xinjiang and the Uyghurs: Beyond the Chinese Sources (p. 10)	HC-06 • Local and Regional History of Central Asia (p. 11)	PO-18 • Western Perspectives: Kosovo and the West in Re-shaping the Conflicts in the South Caucasus (p. 13)	HC-12 • Religious History and Identity in Central Asia (p. 15)
ICC 102	PO-13 • The Political Geography of Regions (p. 10)			
ICC 118		PO-15 • Western Foreign Policy: Central Asia (p. 11)	SO-07 • Majority-Minority Relations in Central Asia and Afghanistan (p. 13)	HC-13 • Imperial Order, Nationalisms and Local Politics in Ottoman Anatolia at the Turn of the 20th Century (p. 15)
ICC 104	HC-05 • New Perspectives on Russian and Soviet Colonialisms (p. 10)	HC-07 • Spirituality and Identity in Inner Asia (p. 12)		SO-09 • Environmental Degradation and Health Problems (p. 15)
ICC 106		HC-08 • Historical Problems in the Mongol Empire (p. 12)	HC-10 • Issues of Authority and Cultural Identity (p. 14)	HC-14 • Perspectives on Monuments and Tourism (p. 16)
ICC 116		HC-09 • Religion and Material Culture (p. 12)	PO-19 • Author Meets Critics: Bhavna Dave's Kazakhstan: Ethnicity, Language, Power (p. 14)	HC-15 • Folklore and Myth in Georgian Literature (p. 16)

Sunday, November 21

	Sunday, Session 1 9:00-10:45	Sunday, Session 2 11:00-12:45
ICC 101	PO-20 • State and Society Relations in Central Asia (p. 16)	PO-24 • Islamism in Central Asia (p. 18)
ICC 107	PO-21 • Roundtable: Current Events in Georgia (p. 17)	SO-12 • Governance and Civil Society in Kyrgyzstan and Uzbekistan (p. 19)
ICC 108	SO-10 • Not Your Grandfather's Xinjiang: Understanding the New Realities of 'Autonomy' in the Xinjiang Uighur Autonomous Region (p. 17)	HC-17 • Tolerance Building in the South Caucasus (p. 19)
ICC 102	PO-22 • Rethinking International Relations and Geopolitics (p. 17)	PO-25 • Foreign Policy in Central Asia (p. 19)
ICC 104	SO-11 • Reconstructing the State: Public Images and Media Representations (p. 17)	PO-26 • Fading Colors of Revolution: Georgia and Kyrgyzstan (p. 20)
ICC 106	HC-16 • Religion and Spirituality in Central and Inner Asia: Past and Present (p. 18)	SO-13 • Roundtable: Secondary and Post Secondary Education in the South Caucasus (p. 20)
ICC 116	PO-23 • Energy Policy and International Politics (p. 18)	HC-18 • Documentary Movie: Shokan Valikhanov (p. 20)

