

CENTRAL EURASIAN STUDIES SOCIETY

Tenth Annual Conference

October 8-11, 2009 University of Toronto Toronto, Canada

Dear colleagues and guests,

On behalf of the Conference Committee of the Central Eurasian Studies Society and the University of Toronto, welcome to the Tenth Annual Conference of the Central Eurasian Studies Society! This event marks a special milestone for CESS, and we are particularly gratified that CESS—a transnational association of scholars from its

very inception ten years ago—could come to Toronto, the first time its general meeting has been held outside the United States. We hope that CESS will continue to support innovative and productive transnational initiatives in the next ten years and beyond. We also hope that you will find the conference stimulating and that you will use every opportunity to take full advantage of the trans- and interdisciplinary conversations that have become CESS's hallmark.

The CESS Secretariat and Board are continually working to ensure the long-term intellectual and organizational viability of the Society. Plans are under way for the Secretariat to make its next scheduled transition to a new institutional host. Our member survey last winter gave us our first-ever look at the overall views of CESS members on a range of issues. A new feature of the conference that the Board has initiated this year is a Presidential Panel; look for it on the program. The Secretariat has reinstated the Buiness Meeting to this year's program, and invites all members to take part in discussion of these and other issues facing the Society.

This conference is the product of a collective effort. In addition to the wonderful CESS members who have volunteered their time and energy, staff and volunteers at the University of Toronto—particularly at the Centre for European, Russian, and Eurasian Studies—have contributed tremendously. Special thanks to Nina Boric, Larysa Iarovenko, Edith Klein, Eugenia Madisson, and Jana Oldfield for their extraordinary efforts.

Next year's conference will be hosted by Michigan State University. The call for papers will be issued in a few short months, but take this opportunity to chat with colleagues about possible panel ideas for the 2010 conference. The host for the 2011 conference will be Ohio State University.

The University of Toronto, the Munk Centre for International Studies, and the Centre for European, Russian, and Eurasian Studies welcome you once again to Toronto. We hope that you will enjoy a productive conference and sample some of what our cosmopolitan university and city have to offer.

Edward Schatz, University of Toronto Victoria Clement, Naval Postgraduate School Laura Adams, Harvard University

CESS 2008 Conference Co-Chairs

Central Eurasian Studies Society

Tenth Annual Conference October 8-11, 2009

Hosted by:

The Centre for European, Russian, and Eurasian Studies at The Munk Centre for International Studies, University of Toronto

TABLE OF CONTENTS

Conference Schedule

Maps of conference venues

Information

List of panels

Schedule of panels

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

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

Friday, Session III, 2:00 pm – 3:45 pm

Friday, Keynote Address, 5:30 pm – 7:15 pm

Saturday, Session IV, 9:00 am -10:45 am

Saturday, Session V, 11: 00 am -12:45 pm

Saturday, Session VI, 2:00 pm – 3:45 pm

Saturday, Session VII, 4:00 pm – 5:45 pm

Sunday, Session VIII, 9:00 am -10:45 am

Sunday, Session IX, 11: 00 am -12:45 pm

Panel Grids Contact Information Name Index

Central Asian Studies Society Tenth Annual Conference October 8-11, 2009

Hosted by The Centre for European, Russian, and Eurasian Studies at the Munk Centre for International Studies, University of Toronto

Thursday, October 8, 2009

4:00–6:00PM	Conference registration opens before the welcoming reception
6:00-8:00PM	Welcoming Reception
Location: Combinatio	on Room at the Trinity College, 6 Hoskin Avenue
Friday, October 9, 2	2009
8:00AM – 4:00PM	Conference Registration Open (Main Lounge in the Munk Centre
9:00AM – 3:45PM	Conference Panels (Photo and Book Exhibit on going in the Munk Centre cloister area; CESS Silent Auction open in the Munk Centre cloister area)
Location: Consult the	e conference program and map to reference location of each panel.
4:00PM – 5:00PM	Business Meeting (All members are encouraged to attend)
Location: Combinatio	on Room, Trinity College, 6 Hoskin Avenue
5:30PM – 5:45PM	Welcome, Announcements, and Award Presentations (Open to the public)
5:45PM – 7:00PM	Keynote Address by Graham Fuller: "The New Face of Eurasianism"
7:30PM – 9:00PM	Conference Dinner (Registered conference participants only; tickets required)
Location: All the acti	vities from 5:30PM-9:30PM will take place at the Isabel Bader Theatre.

93 Charles Street West.

Saturday, October 10, 2009

8:00AM – 6:00PM	Conference Registration Open (Main Lounge in the Munk Centre)
9:00AM – 5:45PM	Conference Panels (Film Screenings at the Combination Room, Trinity College, 6 Hoskin Avenue; Photo and Book Exhibit on going in the Munk Centre cloisters area; CESS Silent Auction until 2:00 in the Munk Centre cloisters area)
2:00PM	Silent Auction bidding closes.
4:00PM	Silent Auction winners posted; items may be picked up
Location: Consult the conference program and map to reference location of each panel.	

Sunday, October 11, 2009

8:00AM – 11:00AM	Conference Registration Open (Munk Centre, Main Lounge)
8:00AM – 9:00AM	Silent Auction winners posted; items may be picked up (Munk Centre, Main Lounge)
9:00AM — 12:45PM cloisters)	Conference Panels (Photo and Book Exhibit on going in the Munk Centre
Location: Consult the panel.	conference program and the enclosed map to reference location of each

Seminar room 023N, in the North House of the Munk Centre, will be available at all times for business meetings of various kinds

LOCATIONS OF CONFERENCE VENUES

PRACTICAL INFORMATION

<u>Post Office:</u> Canada Post 704 Spadina (South of Bloor) <u>Internet Café (nearby):</u> Net Effect Café - 9 Isabella St. 2nd Fl. Toronto Canada; Open 24/7

<u>Print Shop (nearby):</u> Scholar House 416-977-9641 100 Harbord Street (Harbord and Spadina) <u>Happening in Toronto this weekend:</u> Diwali Celebrations Festival Rogers Centre, October 9 and 10, 2009

Local Restaurant Suggestions:

<u>Coffee and take out (walking distance):</u>

Bar Mercurio

Classical Italian bistro; great coffee, wood-fired pizzas, pasta and specials \$\$; 416-960-3877 270 Bloor Street West; North West corner of Bloor and St. George) *L'Espresso* Nice lounge and patio; premium coffee (espresso, lattes etc); breakfast, lunch and dinner served; \$\$;416-585-2233; 321 Bloor Street West ; (South-East corner of Bloor and St. George)

Innis Café

On campus eatery; sandwiches, salads, daily specials, freshly squeezed juice; cash only 416-977-7434; 2 Sussex Ave; Sussex and St. George

The Buttery

Relaxed student eatery; first building north from the conference venue; daily specials, pizza, soups and sandwiches; cash only \$; 14 Devonshire Place

Tim Hortons

Canadian brand; great coffee (no espresso's here), muffins, doughnuts, sandwiches; \$;

416-924-8188; 246 Bloor Street West; Bloor and Bedford

Second Cup

Second Cup is Canadian coffee chain, equivalent to American Starbuck's; premium coffee and great selection of beverages, pastries, sweets and some sandwiches; \$; 416-9207-601 324 Bloor St W; Bloor and Avenue

Lunch and Dinner (walking distance)

Fresh

Gourmet vegetarian and vegan cuisine; organic fresh squeezes juices and shakes; \$-\$\$

416-531-2635; 326 Bloor ST W; Bloor and Spadina

Jamie Kennedy's at the Gardner Ceramics Museum

Jamie Kennedy, one of Canada's most celebrated chefs is recognized as a pioneer of contemporary Canadian cuisine; open for lunch and dinner; **\$\$**; **111** Queens Park

416-362-1957

. Momo's

Fresh Middle Eastern food & homemade desserts; lively patio; \$ 416-966-6671 196 Robert St; Harbord and Spadina

Pizza Pizza

416-972-1111; \$ 328 Bloor St W; Bloor and Avenue *Real Thailand*

This large, dimly lit restaurant serves up classic Thai cuisine and offers diners a choice of table, bar or a small outdoor dining area; \$\$; 416-924-7444; 350 Bloor St W; Bloor and Spadina *Rolu on Bloor*

Sushi; \$\$; 416-960-3888; 320 Bloor Street West; Bloor and Spadina

Sammy's Student Exchange – Hart House

Vibrant student eatery in the historic U of T building; Middle Eastern and various other food selection; bar; great value; \$; 416-978-332; 7 Hart House Circle

Shopping Guide:

'Mink Mile'-Holt Renfrew Area and Yorkville

Ritzy Bloor-Yorkville neighbourhood, dubbed the "Mink Mile" — Toronto's closest equivalent to L.A.'s Rodeo Drive or Chicago's Magnificent Mile. The ultimate fusion of historic charm and modern seduction. Many upscale designer shops, such as Gucci, Coco Chanel etc., but also a large number of independent trendy shops. Be sure to check out Canada's one-and-only luxury department store chain Holt Renfrew and its World Design Lab to find avant-garde local designers. Five minute walk from the conference venue or hotel, the area is located on the Bloor Street west, from Avenue to Young Street; and first two streets north of Bloor, Cumberland and Yorkville.

Spadina Chinatown

Toronto's Chinatown is one of the largest in North America. It is centred on the intersection of Dundas Street West and Spadina Avenue, and extends outward from this point along both streets. With the population changes of recent decades, it has come to reflect a diverse set of East Asian cultures through its shops and restaurants, including Chinese, Vietnamese, and Thai. The major Chinese malls in the area are Dragon City and Chinatown Centre. This area is a twenty minute walk going south on Spadina Avenue, to the Spadina and Dundas intersection. Alternatively you can take University subway line, south direction, exit at St. Patrick Station and walk west to Spadina.

Queen West

Toronto's totally hip neighbourhood, much like New York's Soho. A great place to hang out, people watch or shop. Starting just west of University in the downtown core its home to City TV and Much Music as well as funky boutiques showcasing the latest in urban design and fashion. There are many galleries showing contemporary Art as well as a wealth of trendy bars cafes and bistros. Take a cab or a subway for this one; use University line, exit at Osgoode Station and walk five minutes east on the Queen Street.

Questions?

If you have additional questions please ask for the Munk Centre volunteers identifiable by their badges.

LIST OF PANELS

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

- Central and Inner Asia Studies: Nomadic Cultural Expression
- Armenians and Islam
- Multimedia presentation on Kyrgyz Epics : From Oral Tradition to Contemporary Theatre
- Georgian Social Sciences
- Spies, Settlers and Criminals on the Russian Frontier
- Ethnicity and Language

Friday, October 9, 11:00 am -12:45 pm

- Archaeology and Art
- The Issues of Quality in Secondary Education in Kyrgyzstan, Tajikistan and Turkmenistan
- Institutional Capacity Building and Democracy
- Reconstruction of Afghanistan through Knowledge Sharing Partnerships among International Agencies and Afghan Professionals: Experiences in Capacity Building from the Education, Engineering, Health and Private Sectors
- Literature and Empire

Friday, October 9, 2:00 pm -3:45 pm

- End of the Age of Epics?: Historical Role of the Oral Literature in Central Eurasia and the Neighborhoods.
- Migration from Central Asia and the Caucasus
- Art, Music, Poetry
- Ismaili Traditions
- Civil Society Development and Educational Reconstruction in Afghanistan: Perspectives on Effective International-Afghan Cooperation in the Context of Pashtunwali and Traditional Customary Practices
- Interpreting Central Asian Society

Saturday, October 10, 9:00 am – 10:45 am

- Politics and Society in Central Asia
- Issues of Post-2001 Central Asia
- Players in the New Geopolitical Game
- Labor and Standard of Living in Central Asia
- Heroes, Perpetrators, and History: Central Asia in the 1930s
- Stable Outside, Fragile Inside? The International Affairs of Central Asia

Saturday, October 10, 11:00 am – 12:45 pm

- Central and Inner Asia Studies: Nomadic Roots
- Social Change in Central Asia: Change and Continuity in Gender Roles and Relations
- Frameworks for Foreign and Domestic Policy
- Islam and Public Institutions
- Roundtable: Towards a Working Paper Series for Central Asian Scholars: A Plan and Critique
- Ethnicity and Conflict in Post-Soviet Space

Saturday, October 10, 2:00 pm – 3:45 pm

- Religious Syncretism
- Georgian Anthropology and Literature
- Responses to Geopolitical Paradigms
- Presidential Panel
- Geography and the Environment

Saturday, October 10, 4:00 pm – 5:45 pm

- States, Markets, and Economic Policy Making in Eurasia
- Educational Challenges in Eurasia
- Language Use in Central Asian Contexts
- Ethnic Minorities and the State
- Roundtable: Washington Whispers II--A view of Central Asia and the Caucasus from the DC Perspective
- Sources of Authoritarianism in Central Asia

Sunday, October 11, 9:00 am – 10:45 am

- Social Inequality in Contemporary Central Asia
- Muslim Institutions in Modern Central Eurasia
- The Art of Empire
- Life on the Edge: Literature, Language and Conflict in the Caucasus
- Politics and Ethnicity in the Soviet Era

Sunday, October 11. 11:00 am – 12:45 pm

- The Diversity of Islam in Eurasia
- The Old Made New: The Use of Traditional Musical Instruments in the 21st Century
- Central and Inner Asia Studies: Nomadic Forms of Economy
- Economic Resources and Changing Landscapes in Central Asia

Central Eurasian Studies Society Tenth Annual Conference

October 8-11, 2009 Hosted by The Centre for European, Russian, and Eurasian Studies Munk Centre for International Studies, University of Toronto Toronto, Canada

Schedule of Panels

Session I: Friday, October 9, 9:00 am – 10:45 am

Central and Inner Asia Studies: Nomadic Cultural Expression Friday, 9:00 am – 10:45 am, Munk Centre, Room 108N

Chair: Hasan Haider Karrar (Wilfred Laurier University) Discussant: Michael Gervers (University of Toronto Scarborough) Stephanie Bunn (University of St. Andrews) "Form and Space in the Nomadic Tent: An Ethno-Historical Study" Michael William Gregg (University of Pennsylvania Museum) "Firing Up the Pastoral Economy: Early Pottery Use and Hunting and Herding Practices in the Narrow Geographic Corridor Linking the Middle East with Central Asia" Paul Byron (University of Toronto) "Architectural Esoterics as Cultural Expression: The Yingxian Timber Pagoda" Simon Wickham-Smith (University of Washington) "A Hidden Buddha: The Expression of Spirituality in Mongolian Literature During the Socialist Era"

Armenians and Islam

Friday, 9:00 am – 10:45 am, Munk Centre, Room 208N

Chair: Mushegh Asatryan (Yale University)

Discussant: Khachik Gevorgyan (Harvard University, Yerevan State University) Alyson Wharton (SOAS, University of London)

> "The Rise and Eventual Fall of the Balyan Family: The Phenomenon of a Family of Armenian-Ottoman Architects in 19th Century Istanbul"

Roubina Shnorhokian (Queen's University, Kingston, Ontario, Canada)

"A Medieval Trans-imperial Chronicle: Preliminary Remarks on the Examples of Het'um of Korykos and Rashid al-Din"

Sona Tajiryan (Yerevan State University)

"Abu Salih Al-Armani's 'History' or 'Chronology' as a Source on the History of Muslim- Christian Relations in 12-13th Centuries Africa

Multimedia Presentation on Kyrgyz Epics : From Oral Tradition to Contemporary Theatre

Friday, 9:00 am – 10:45 am, Larkin Bldg, Room 211

Chair: Laura Adams (Harvard University) Panelists: Margaret Morton (The Cooper Union for the Advancement of Science and Art) Virlana Tkacz (Yara Arts Group)

Georgian Social Sciences

Friday, 9:00 am – 10:45 am, Larkin Bldg, Room 214

Chair: Mary Childs (University of Washington) Discussant: Paul Crego (Library of Congress) Tinatin Bolkvadze (Tbilisi State University) "The Language Hierarchy of Modern Georgia" Mariya Y. Omelicheva (University of Kansas) "Between Commitment and Pragmatism: Promoting and Upholding Democracy" Zakharia Pourtskhvanidze (Frankfurt Graduate School) "Split Focus Structure in Georgian"

Spies, Settlers, and Criminals on the Russian Frontier

Friday, 9:00 am – 10:45 am, Larkin Bldg, Room 248

Chair: Scott Levi (The Ohio State University)
Discussant: Robert Johnson (University of Toronto)
Kristin Collins (The Ohio State University)

"Finding the Guilty Party, Pronouncing Guilt and Saving Honor: Cases of Kidnapping in the Nineteenth Century Caucasus"

Manouchehr Shiva (Bellevue College)

"Ritual, Islamic Law and Empire in the South Caucasus"

Daniel Beben (Indiana University – Bloomington)

"The Assassins in the Great Game: Narrative Discourse and British-Ismaili Relations during the First Herat Crisis"

Janet Kilian-Kivler (George Washington University)

"Russianness on the Semirechie Frontier of the Kazakh Steppe in the 19th Century"

Ethnicity and Language

Friday, 9:00 am – 10:45 am, Larkin Bldg, Room 341

Chair: Victoria Clement (Western Carolina University)	
Discussant: John Colarusso (McMaster University)	
Stephen Bahry (OISE/UT - University of Toronto)	
"The Role of the School in Shift, Loss and Maintenance of Endangered Languages in Northwest China:	
Sarigh Yughur, Shira Yughur, Tibetan and Mongolian"	
Tynarkul Ryskulova (American U of Central Asia)	
"Rituals of the Bata Performance: The Role of Language and Speech"	
Lyazzat Kimanova (L.N.Gumilyov Eurasian National University)	
"Argumentation in Intercultural Communication: Current Dispute of the Alphabet Choice in the	
Republic of Kazakhstan"	
Dana Masalimova (Lev Gumilyov Eurasian National University - Astana, Kazakhstan)	

"Language, Identity and Education in Kazakhstan"

Session II: Friday, October 9, 11:00 am – 12:45 pm

Archaeology and Art

Friday, 11:00 am – 12:45 pm, Munk Centre, Room 108N

The Issues of Quality in Secondary Education in Kyrgyzstan, Tajikistan and Turkmenistan

Friday, 11:00 am – 12:45 pm, Larkin Bldg, Room 214

Chair: **TBA** Discussant: **Duishon Shamatov** (University of Central Asia) **Alan DeYoung** (University of Kentucky) "University Students' Perceptions of Secondary Education Quality" Victoria Clement (Western Carolina University)

"Turkish Schools in Post-Soviet Turkmenistan"

Rakhat Zholdoshalieva (University of Toronto)

"Quality of Secondary Education in Rural Contexts of Kyrgyzstan"

Todd Drummond (Michigan State University)

"The Achievement Gap in Kyrgyzstan between Russian and Non-Russian Language Medium Schooling: The Evidence is In"

Institutional Capacity Building and Democracy

Friday, 11:00 am – 12:45 pm, Larkin Bldg, Room 211

Chair: Brent T. White (University of Arizona) Discussant: Lucan Way (University of Toronto) Julie George (Queens College, City University of New York) "What Do Elections Tell Us? Understanding Electoral Patterns among Georgian Minorities" Carol J. Riphenburg (College of DuPage) "Political Succession in Central Asia" Mariya Chelova (Social Science Research Center Berlin) "Persistent Conflict and Polity Competitiveness in the Case of Hybrid Regimes in Georgia, Moldova and Ukraine"

Reconstruction of Afghanistan through Knowledge Sharing Partnerships among International Agencies and Afghan Professionals: Experiences in Capacity Building from the Education, Engineering, Health and Private Sectors

Friday, 11:00 am – 12:45 pm, Larkin Bldg, Room 248

Chair: **Sarfaroz Niyozov**, Ontario Institute for Studies in Education of the University of Toronto (OISE/UT)

Panelists:

Edward Kissam (JBS International)

"The Limitations of Macro-Level Institutional Reform: Shifting Resources from Central Government Capacity-Building to Local School Strengthening as an Education Strategy --Last Hope for Afghanistan's Ministry of Education?"

Jo Ann Intili (JBS International)

"Accelerated Learning: Redeploying a Tool from Crisis Intervention to Drive Affordable Education System Reform in Afghanistan"

Mohammad Saleh Keshawarz (University of Hartford)

"Rebuilding and Modernizing Engineering Education and Training: Experiences and Lessons Learned from a Partnership between University of Hartford and Herat University"

Eva Sajoo (Independent Scholar)

"Education and Gender in Transitional Afghanistan: Access, Equity, and Effective Citizenship— Importance for Rights of Women and Other Vulnerable Groups" Lauryn Oates (University of British Columbia, AND Canadian Women for Women in Afghanistan) "Village Libraries as Informal Cultural and Educational Centres in Afghanistan: A Model for Rural Community Empowerment and Civil Society Development"

Assadullah Oriakhel (SMART Engineering Team [SET] Public/Private Sector Consultants and Construction Engineers Inc.)

"Capacity Building of Afghanistan's Private Sector Business People, Investors and Contractors through Canada-Afghanistan Linkages Mediated by Twinning of Afghan-Canadian and Afghan Professionals and Tradespeople"

Rafi Younoszai (Western University of Health Sciences)

"Potential to Rebuild Medical Education and Research in Afghanistan through Student / Faculty Exchanges: Experiences and Resources of Afghan-American Medical Professionals and Others at Western University of Health Sciences (California)"

Literature and Empire

Friday, 11:00 am – 12:45 am, Larkin Bldg, Room 341

Chair: TBA

Discussant: Mohamad Tavakoli-Targhi (University of Toronto)

Aysen Bayramli (Beykent University Istanbul)

"The Impact of Istanbul's Intellectual and Literary Life on the Renewal Movements of the Idil-Ural Tatars"

Alexander Fedotoff (Center for Asian Studies, Sofia University St. Kliment Ohridski)

"On the Central Asian Expedition of Nicolas Roerich (1923-1928): Exploring Asian Unity" **Eyup Saritas** (Istanbul University)

"The Records About The Turks in Some Classical Literary Chinese texts"

Session III: Friday, October 9, 2:00 pm – 3:45 pm

End of the Age of Epics?: Historical Role of the Oral Literature in Central Eurasia and the Neighborhoods

Friday, 2:00 pm – 3:45 pm, Munk Centre, Room 108N

Chair: **Tatsuo Nakami** (Tokyo University of Foreign Studies) Discussant: **Daniel Prior** (Miami University) **Jun Sugawara** (Tokyo University of Foreign Studies) "A Heroic Legend of 'Shahidane Khotan': Genesis, and Developments of the Abdurrahman Dastani" **Hiroki Sakai** (Wako University) "New Approaches to Turkic Oral Literature in Central Eurasia" **Kazuyuki Murayama** (Wako University) "World War I of the Sardar Khan Muhammad Zarrakzai: A Case from the Brahui War Ballad" **Itsuji Tangiku** (Wako University) "Revaluation of Nivkh Oral Tradition by Nivkh Themselves"

Migration from Central Asia and the Caucasus

Friday, 2:00 pm – 3:45 pm, Larkin Bldg, Room 211

Chair: Kristin Collins (The Ohio State University) Discussant: Daniel Burghart (National Defense Intelligence College) Keziban Acar (Celal Bayar University) "Kurdish Migration From the Ottoman Empire to Russia in the 19th Century" Elene Medzmariashvili (Iv.Javakhishvili Tbilisi State University) "Waves of Georgian Emigration to the US and Canada" Kursad Aslan (Kent State University) "Uzbek and Kyrgyz Labor Migrants in Turkey: Determinants of Developmental Outcomes for the Sending Countries"

Art, Music, Poetry

Friday, 2:00 pm – 3:45 pm, Munk Centre, Room 208N

Chair: **Suraya Aghayeva** (Institute of Architecture and Arts of Academy of Sciences of Azerbaijan, Baku)

Discussant: Simon Wickham-Smith (University of Washington)

Suraya Aghayeva (Institute of Architecture and Arts of Academy of Sciences of Azerbaijan) "'Birds' in the Traditional Music of the Middle East"

Aygul Malkeyeva (Independent Scholar)

"Music and Musical Instruments: An Important Component in the Interpretation of Islamic Miniature Paintings"

Fariba Bagheri Abbasi (Iranian Cultural Heritage Handicrafts and Tourism Organization) "Teacher-Student Training Method In Traditional Arts Workshop During The Islamic Period"

Sherzad Shafi Babo Barzani (Salahaddin University)

"The Gender Problem in Forugh Farrokhzad (Iranian Poetess)"

Ismaili Traditions

Friday, 2:00 pm – 3:45 pm, Larkin Bldg, Room 214

Chair: Shiraz Hajiani, University of Chicago,

Discussant: Shafique Virani, University of Toronto,

Mir Baiz Khan (The Shia Imami Ismaili Tariqah and Religious Education Board Canada)

"Chiragh-i Mustafa: The Prophetic Light in the Central Asian Ismaili Tradition" Sarfaroz Niyozov (University of Toronto)

Zahra Punja (Royal College of Physicians and Surgeons of Canada)

"Ismaili Teachers and Embodied Spirituality: Insights from Central Asia"

Abdulmamad Iloliev (The Institute of Ismaili Studies)

"Pirship in Badakhshan: Its Historical Development and Socio-religious Functions"

Shaftolu Gulamadov (University of Toronto)

"The Futility of Forcing Tajik Ismaili Literature into Sufi and Ismaili Strains"

Civil Society Development and Educational Reconstruction in Afghanistan: Perspectives on Effective International-Afghan Cooperation in the Context of Pashtunwali and Traditional Customary Practices

Friday, 2:00 pm – 3:45 pm, Larkin Bldg, Room 248

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

Spogmai Akseer (Ontario Institute for Studies in Education of the University of Toronto) "Issues and Challenges in NGO-led Educational Efforts and the Role of Customary Practices in Afghanistan: An Afghan-Canadian's View from the Field in 2009"

Mary- Jo Land (McMaster University)

"The Afghanistan Children's Peace Project and 'The Journey of Peace': Rolling Out a Schoolbased, Peace-building Curriculum in Afghanistan in both Ministry of Education and NGO Schools"

Zuhra Teja (Ministry of Education, Province of British Columbia)

"Educating the Mind by Educating the Heart: Impetus for Peace and Civil Society Development in Afghanistan through Social-Emotional Learning and Peace Education"

David Merrell (University of Washington School of Law)

"The Perils of Integrating Statutory, Customary, and Islamic Legal Education in Afghanistan: Issues and Lessons Learned from the Afghanistan Legal Educators Project of the University of Washington"

Michael Sinclair (Ontario Institute for Studies in Education of the University of Toronto) "Swords into Chalkboards and Training Activity in Afghanistan: Contribution of Provincial Reconstruction Teams (PRTs) in Education, Training and Nation-Building"

Interpreting Central Asian Society

Friday, 2:00 pm – 3:45 pm, Larkin Bldg, Room 341

Chair: Slavomir Horak (Charles University in Prague)		
Discussant: Rakhat Zholdoshalieva (University of Toronto)		
Elin Jonsson (Swedish Educational Broadcasting Company "Utbildningsradion") and Bo Petersson		
(Lund University)		
"The Symbol of Andijon: Diaspora Groups, Contending Agendas and Implications for Political		
Developments in Authoritarian Uzbekistan"		
Amy Spindler (University of Missouri) and Hans Ibold (Indiana University)		
"Ethnographic Tools at Work in Central Asia: Risks and Opportunities of Short Term Fieldwork"		
Stefan B. Kirmse (Humboldt University, Berlin)		
"In the "Marketplace for Styles and Identities": Youth between Transition, Globalization and		
Youth Culture in Southern Kyrgyzstan"		
Hans Ibold (Indiana University)		
Channeling Youth Identities: Future Directions for Media Development in Central Asia		

The New Face of Eurasianism **Graham Fuller**, Simon Fraser University

Session IV: Saturday, October 10, 9:00 am – 10:45 am

Politics and Society in Central Asia

Saturday, 9:00 am –10:45 am, Munk Centre, Room 108N

Chair: Stefan B. Kirmse (Humboldt University, Berlin) Discussant: Nikolai Kovalev (Wilfrid Laurier University – Brantford) Elmira Satybaldieva (University of Kent) "The Aksakals and Their Implications for State Legitimacy in Kyrgyzstan: A Qualitative Study of Local Politics"
Nicolas Gosset (Universite Libre de Bruxelles [ULB] - Belgian Foundation for Scientific Research
[FNRS])
"'Bajaraman rais'" [`I will manage it boss'], Prosaics of Compliance and the Formation of Civic Selfhood in Rural Uzbekistan"
Issa Abildayev (Kazakh National [State] University after Al-Farabi)
"Branding Kazakhstan: Problems and Prospects of the Strategy to Promote a Country's Image Abroad"
Thomas J. Wood (University of South Carolina, Aiken)
"Political Corruption in Central Asia Revisited"
Dooletbek Saparaliev (Manas Kyrgyz-Turkish University, Bishkek)
"Reflections on New Studies of Ethno-Political History of Kyrgyz People in Post-Soviet Kyrgyzstan"

•

Issues of Post-2001 Central Asia

Saturday, 9:00 am –10:45 pm, Munk Centre, Room 208N

Chair: Eren Murat Tasar (Harvard University) Discussant: Thomas W. Simons, Jr. (Harvard University) Noah Tucker (Central Asia Socio-Cultural Analyst at US Central Command) "Fanatics, Holy Warriors, Con-men, or Saints? Sufism in Afghanistan and Central Asia" Joshua Foust (Military Analyst) { Why does his affiliation differ from his entry in the contact list?) "The Challenges of Militarized Counternarcotics in Afghanistan"

Tom Fleming (University of Texas at Austin)

"Central Asian Public Health Systems, and the Challenge of Promoting Effective HIV Prevention in Rural Regions of the Former Soviet Central Asian States"

Elena Maltseva (University of Toronto)

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

Players in the New Geopolitical Game

Saturday, 9:00 am –10:45 pm, Larkin Bldg, Room 211

Chair: TBA

Discussant: Sergei Plekhanov (York University) **Bek-Myrza Tokotegin (**Institute for Social Science)<mark>WHERE?</mark> "Western Europe and Russia meet the Caucasus: Foreign Policies for the South Caucasus" **Sam Razavi** (Universite du Quebec a Montreal [UQAM]) "Iran and Russia: A Pragmatic Relation in Regional Politics" **Vladimir Ivanovitch Yurtaev** (Peoples' Friendship University of Russia) "Iran in Integration Processes in the Central Eurasia"

Labor and Standard of Living in Central Asia

Saturday, 9:00 am –10:45 pm, Larkin Bldg, Room 214

Chair: Murod Muhammedov (Samarkand Institute of Economics and Service) Discussant: Katalin Fabian (Lafayette College) Sarvar Iskhakova (Samarkand Institute of Economics and Service) "Market Model of Employment and Living Conditions of the Populations" Dilbar Aslanova (Samarkand Institute of Economics and Service) "The Labour Income as a Systematic Factor that Influences the Living Conditions of the Population" Alam Asadov (Samarkand Institute of Economics and Service) "Regional Distinctions, Standards of Living and Problems it Overcomes" Umar Iskhakov (Private firm "Bobir Umarovich") "Increasing of a Standard of Living through Improving of Differentiation of Incomes"???????

Heroes, Perpetrators, and History: Central Asia in the 1930s

Saturday, 9:00 am –10:45 pm, Larkin Bldg, Room 248

Chair: **Benjamin Loring** (Lesley University) Discussant: **Shoshana Keller** (Hamilton College) **Harun Yilmaz** (Oxford University) "Incorporation of Heroes into National Historiography in Kazakhstan, (1936-1948)" **Matthew Payne** (Emory University) "The Unknown Rebellions: The Collectivization Revolts in Kazakhstan in 1930/1931" **Marianne Kamp** (University of Wyoming; mkamp@uwyo.edu) "Protecting the Kolkhoz against Enemies"

Stable Outside, Fragile Inside? The International Affairs of Central Asia Saturday, 9:00 am -10:45 pm, Larkin Bldg, Room 341

Chair: Jason Strakes (Claremont Graduate University) Discussant: Paul Kubicek (Oakland University) Dina Spechler (Indiana University) and Martin Spechler (Indiana University) "An International Political Economy Approach to Central Asian Statehood" Pierre Pahlavi (Canadian Forces College) "Iran and Central Asia" Emilian Kavalski (University of Western Sydney) "India and Central Asia: The Mythmaking of a Rising Power" Michael Clarke (Griffith University) "China and the Shanghai Cooperation Organization: The Dynamics of 'New Regionalism,' "Vassalization,' and Geopolitics in Central Asia

Session V: Saturday, October 10, 11:00 am – 12:45 pm

Central and Inner Asia Studies: Nomadic Roots Saturday, 11:00 am –12:45 pm, Munk Centre, Room 108N

Chair: Simon Wickham-Smith (University of Washington) Discussant: Stephanie Bunn (University of St. Andrews)	
Daniel Prior (Miami University)	
"Towards a Prosopography of the Northern Kirghiz Élite"	
Kenneth Lymer (Wessex Archaeology [Salisbury, UK])	
"Animals, Art, and Early Nomads: The Entanglement of Zoomorphic Imagery in Scytho-	
Siberian Societies of Central Asia"	
Gulnar Alpeissova (L.N. Gumilev Eurasian University)	
"Specifics of Music Education of Traditional Musicians in Modern Kazakhstan"	
Saulesh Yessenova (University of Calgary)	
``'Nomad' for Export, Not for Domestic Consumption: Kazakhstan's Arrested Endeavor to `Put	
the Country on the Map'"	

Social Change in Central Asia: Change and Continuity in Gender Roles and Relations Saturday, 11:00 am –12:45 pm, Munk Centre, Room 208N

Chair: John Schoeberlein (Harvard University) Discussant: Marianne Kamp (University of Wyoming) Katalin Fabian (Lafayette College) "Changes in The Gender Regime in Tajikistan" Russell Zanca (Northeastern Illinois University) "Uzbek Labor Migration: The Human Factor and Failing Political Sovereignty" Christina Stoltz (American University of Central Asia, Sezim Crisis Center) "Surveying Local Responses to Domestic and Sexual Violence in Kyrgyzstan"

Frameworks for Foreign and Domestic Policy Saturday, 11:00 am –12:45 pm, Larkin Bldg, Room 211

Islam and Public Institutions

Saturday, 11:00 am –12:45 pm, Larkin Bldg, Room 214

Chair: TBA
Discussant: Matthew Light (University of Toronto)
Oya Yegen (Boston University)
"Political Islam and the Military in Turkey"
Alibek Kimanov (L.N.Gumilyov Eurasian National University)
"About the Development of International Legal Relations between the Republic of Kazakhstan
and the States of the Arabic World"
Maral Nurtazina (L.N. Gumilyov Eurasian National University)
Ardak Masalimov (L.N. Gumilyov Eurasian National University)
"Patterns of Islam Revival Process in Modern Kazakhstan"
Kelly McMann (Case Western Reserve University)
"The Absence of Islamic Social Services in Central Asia"
10

Roundtable: Toward a Working Paper Series for Central Asian Scholars: A Plan and Critique

Saturday, 11:00 am –12:45 pm, Larkin Bldg, Room 248

Chair: Edward Schatz (University of Toronto) Discussants: Laura Adams (Harvard University) and Rustem Kadyrzhanov (Academy of Sciences of the Republic of Kazakhstan) Sarfaroz Niyozov (University of Toronto) Duishon Shamatov (University of Central Asia) Edward Schatz (University of Toronto)

Ethnicity and Conflict in Post-Soviet Space

Saturday, 11:00 am –12:45 pm, Larkin Bldg, Room 341

Chair: Julie George (Queens College, City University of New York) Discussant: Sergiy Kudelia (University of Toronto) Christopher Waters (University of Windsor) "International Management of Conflict in the Caucasus" Kamer Kasim (Abant Izzet Baysal University) "Global and Regional Implications of the Russian-Georgian Conflict" Emmanuel Karagiannis (University of Macedonia) "The Russian-Georgian Conflict in South Ossetia through the Lens of Offensive Realism" Robert Baumann (U.S. Army Command and General Staff College) "Bashkir Historiography and Issues of National Identity"

Session VI: Saturday, October 10, 2:00 pm – 3:45 pm

Religious Syncretism

Saturday, 2:00 pm –3:45 pm, Larkin Bldg, Room 211

Chair: TBA

Discussant: **Noah Tucker** (Central Asia Socio-Cultural Analyst at US Central Command) **Anna Peck** (UNC-Chapel Hill)

"Russian Orthodox Missionaries' Perception of Tibetan Buddhism in the Transbaikal" Mark Dickens (School of Oriental and African Studies, London)

"Multilingual Christian Manuscripts from Turfan"

Mieste Hotopp-Riecke (Freie Universitat Berlin & ICATAT, Berlin)

"Can Tatars be Europeans? Tatar Images in the Context of Euro-Islam Discourse in Middle Eastern Europe"

Georgian Anthropology and Literature

Saturday, 2:00 pm –3:45 pm, Munk Centre, Room 108N

Chair: Julie A. Christensen (George Mason University) Discussant: John Colarusso (McMaster University) Kevin J. Tuite (Universite de Montreal) "Extreme Banqueting: Positive and Negative Agonism at the Georgian Supra" Bert Beynen (Independent Scholar) "Gender Roles in the Lion-Leopard Fight in Shota Rustaveli's 'The Man in the Leopard Skin'" Andrea Kuzmich (York University) "Living Ancestry: Narratives of An Idealized Past in the Practice of Traditional Georgian Polyphonic Songs"

Responses to Geopolitical Paradigms

Saturday, 2:00 pm –3:45 pm, Munk Centre, Room 208N

Chair: Kamer Kasim (Abant Izzet Baysal University) Discussant: Eric Lepisto (Independent Scholar) Henrique Schneider (University of Vienna) "Azerbaijan: a Case Study for EU-US Partnership Strategies" David Lonardo (Georgetown University) "South Caucasian Ethnic Lobbies and Damage to National Interests: Azerbaijan, Armenia and US Foreign Policy" Fatima Ibragimova (Metropolitan College of New York) "Iran: Challenge to Imperfect World or New Nuclear Era" Tahereh Ebrahimifar (Islamic Azad University-Central Tehran Branch) "Iran in Central Asia: Opportunities and Challenges"

Presidential Roundtable: The July 2009 Urumchi Riots and Perspectives in Han-Uyghur Tensions Saturday, 2:00 pm –3:45 pm, Trinity College Combination Room

Chair: James Millward (Georgetown University) Panelists: Sean Roberts (The George Washington University) Gardner Bovingdon (Indiana University) Jia Luo (Ontario Institute for Studies in Education, University of Toronto) Michael Clarke (Griffith Asia Institute) Chair: Marie L. Campbell (University of Victoria) Discussant: Zohra Ismail (Indiana University) Eric Freedman (Michigan State University) "Environmental Journalists and Ecological Nongovernmental Organizations in Kyrgyzstan and Kazakhstan: Too Rarely Shall the Twain Meet" Amanda E. Wooden (Bucknell University) "Environmental Concern, Elite Perceptions, and Natural Resource Dispute Potential in Kyrgyzstan" Stanley Toops (Miami University) "The Making of the Atlas of Central Eurasian Affairs"

Session VII: Saturday, October 10, 4:00 pm – 5:45 pm

States, Markets, and Economic Policy Making in Eurasia Saturday, 4:00 pm –5:45 pm, Munk Centre, Room 108N

Chair: Antoinette Handley (University of Toronto)
Discussant Martin Spechler (Indiana University)
Dinissa Duvanova (University of Buffalo, SUNY)
"Regulation or Deregulation? Regulatory Policy towards Small Business in Russia and
Kazakhstan"
Eric Lepisto (Independent Scholar)
"Developing Professionals: From Social Capital to Social Cohesion in the Caucasus"
Deniz Tura (Independent Scholar)
"Formal and Informal Financial Institutions and Entrepreneurship: 'The Case of Bazaars and
Microfinance''
Hasan Haider Karrar (Wilfrid Laurier University)

"Markets, Merchants, and Transnational Mercantilism in Greater Central Asia"

Educational Challenges in Eurasia

Saturday, 4:00 pm –5:45 pm, Munk Centre, Room 208N

Chair: Christopher Whitsel (North Dakota State University) Discussant: Todd Drummond (Michigan State University) Sarfaroz Niyozov (University of Toronto) "Tensions and Dillemmas of Curriculum Reform in Tajikstan" **Rebecca Bowman** (University of Iowa)

"Turkmenistan's Minority Youth: Fleeing for Their Education?"

Martha Merrill (Kent State University)

"International Quality Assessment Standards and Processes: Do They Make Sense for Central Asian Universities?"

Jyldyz Aknazarova (Osh State University)

"The Quality of Higher Education in Central Asia: Perspectives and Development"

Language Use in Central Asian Contexts

Saturday, 4:00 pm –5:45 pm, Larkin Bldg, Room 211

Chair: **TBA** Discussant: **Uli Schamiloglu** (University of Wisconsin) **Arienne Dwyer** (University of Kansas) "The Localization of the Geser Epic among Turko-Mongol Peoples in Inner Asia" John A. Erickson (Indiana University) "Verbs That Take Bare Partitive Ablative Phrases in Uzbek" Jonathan Washington (Indiana University) "Insights on Coda Cluster Phonology in Kazakh and Kyrgyz from a Split-Margin Approach" Oleh Kshanovskyy (Shevchenko National University in Kyyv) "The Linguistic Data for the History of Turkic Population in Iran"

Ethnic Minorities and the State

Saturday, 4:00 pm –5:45 pm, Larkin Bldg, Room 214

Chair: **TBA** Discussant: **Bo Petersson** (Lund University) **Slavomir Horak** (Charles University in Prague) ""Battle of Histories': Tajik-Uzbek Historical Cleavages in the Process of Nation-building" **Gregory Fay** (Independent Scholar) "Han Who Learn Uyghur: A Case Analysis in Xinjiang" **Shushanik Makaryan** (Washington State University) "Nation-Building or Toward Supranationalism? Dual Citizenship in Former Soviet Republics" **Luo Jia** (OISE/UT)

"The Realities of Tibet: from Language Policy to Practice: The Village is the Key to Maintenance and Revitalization of Tibetan"

*Roundtabl*e: Washington Whispers II: A View of Central Asia and the Caucasus from the DC Perspective *Saturday, 4:00 pm -5:45 pm, Larkin Bldg, Room 248*

Chair: Daniel Burghart (National Defense Intelligence College) Panelists: Roger Kangas (Near East South Asia Center, NDU) Sylvia Babus (Industrial College of the Armed Forces, NDU) Erica Marat (Independent Scholar)

Sources of Authoritarianism in Central Asia

Saturday, 4:00 pm –5:45 pm, Larkin Bldg, Room 341

Chair: Edward Schatz (University of Toronto) Discussant: John Schoeberlein (Harvard University) Henry Hale (George Washington University) "Institutions, Authoritarianism, and Revolution in Central Asia" Barbara Junisbai (Indiana University) "A Tale of Two Kazakhstans: Where Do the Political Fault Lines Lie?" Lucan Way (University of Toronto) "Authoritarian Skill and Regime Trajectories after the Cold War"

Session VIII: Sunday, October 11, 9:00 am – 10:45 am

Social Inequality in Contemporary Central Asia Sunday, 9:00 am –10:45 am, Munk Centre, Room 208N Chair: Daniel Beben (Indiana University) Discussant: Christopher Whitsel (North Dakota State University) Weeda Mehran (University of Toronto) Christopher Whitsel (Indiana University) "Community Context and Inequality: School Differences and Children's Enrollment in Afghanistan and Tajikistan" Azamat Junisbai (Pitzer College) "Determinants of Economic System Legitimacy in Two Formerly Similar Countries: Kazakhstan and Kyrgyzstan" Zohra Ismail (Indiana University) "Power to Critique: The Role of Religion in Addressing Social Inequality in Badakhshan, Tajikistan"

Muslim Institutions in Modern Central Eurasia

Sunday, 9:00 am –10:45 am, Larkin Bldg, Room 211

Chair: Mohammad Amjad (Azad University of Iran [Science and Research Campus], Tehran, Iran) Discussant: Mustafa Gokcek (Niagara University) Taghi Azadarmaki (University of Tehran) "The Education Institutions in Iran during the Sixteenth to Eighteenth Centuries" Svetlana Peshkova (University of New Hampshire) "Approaching Religion and Informal Gendered Leadership in the Ferghana Valley (Uzbekistan)" Rozaliya Garipova (Princeton University) "The Orenburg Mohammedan Spiritual Assembly: From a Russian to a Muslim Institution?" Eren Murat Tasar (Harvard University) "SADUM's New Ambitions (1950s)"

The Art of Empire

Sunday, 9:00 am –10:45 am, Larkin Bldg, Room 214

Chair: TBA

Discussant: Julie George (Queens College, City University of New York) Adalyat Issiyeva (McGill University)

"Capturing the Song of the Steppes or Representing the Intra-Imperial Asian "Others" in the Late-Nineteenth-Century Russian Music Sources"

Nina Chichinadze (Ilia Chavchavadze State University)

"From Cultural Landscape of Georgia: Church Art of Pontic Greeks in Georgia"

Ferenc Peter Csirkes (University of Chicago)

"Reviving the Ancient Garden, Restoring the Archaic Edifice. Imitation as Originality in Fuzuli's Leyla ve Mecnun"

Life on the Edge: Literature, Language and Conflict in the Caucasus Sunday, 9:00 am –10:45 am, Larkin Bldg, Room 248

Chair: Bert Beynen (Independent Scholar)

Discussant: Julie Christensen (George Mason University)

Paul Crego (Library of Congress)

"Language Policy and the Local Constitutions of 1978: Georgian and Abkhazian Cases" **Mary Childs** (University of Washington)

"Meeting the Guards, Watching the Shore: Negotiating the Georgian-Russian Border in Okudjava's 'Puteshestvie diletantov' and Chiladze's 'Gzaze erti katsi midioda'"

Aida Lominadze (University of Washington)

"The Caucasus in Russian Classical Literature of the 19th Century, and the Reality of Russian Life in the 21st Century"

Michael Armstrong (San Francisco State University)

"The Framing of His Flock: The Karabakh Movement, Armenia's Religious Authority and the Use of Narrative"

Politics and Ethnicity in the Soviet Era

Sunday, 9:00 am –10:45 am, Larkin Bldg, Room 341

Chair: Alisha Kirchoff (Social Science Research Council) Discussant: Erica Marat (Independent Scholar) Vera Vesela (Institute of International Relations) "On Different Sides of the Border - Central Asian Muhajerin Revisited" Albert Kaganovitch (University of Manitoba) "Uzbekistan and Refugees from the Nazis (1941-1945): The History of One Soviet Myth" Charles Shaw (University of California, Berkeley) "Tamerlane, Stalin, and the Great Fatherland War: The Prehistory and Afterlife of a Soviet Ghost Story"

Session IX: Sunday, October 11, 11:00 am – 12:45 pm

The Diversity of Islam in Eurasia			
, Sunday, 11:00 am –12:45 am, Larkin Bldg, Room 211			
Chair: Svetlana Peshkova (University of New Hampshire)			
Discussant: Mohammed Fadel (University of Toronto)			
John Schoeberlein (Harvard University)			
"Getting It Wrong: A Systematic Critique of Scholarship of Post-Soviet Islam"			
Regina Faranda (U.S. Department of State)			
David B. Nolle (Independent Scholar)			
"Pillars, Mosques, and Sacred Sites: Exploring the Muslim Religious Mosaic in Post-Soviet			
Central Asia"			
Julia Droeber (University of Aberdeen)			
"The 'Muslim Fringe' going Global? Post-Soviet Muslims in the Ummah"			
Maria Elisabeth Louw (Aarhus University)			
"Exploring Sufism in Post-Soviet Space"			

The Old Made New: The Use of Traditional Musical Instruments in the 21st Century

Sunday, 11:00 am –12:45 am, Munk Centre, Room 108N

Chair: Jeremy Johnson (University of Michigan) Discussant: Tanya Merchant (University of California, Santa Cruz) Brigita Sebald (University of California, Los Angeles) "Instrumentation and Auditory Symbolism: The Panduri in Georgian Pop Music" Megan Rancier (University of California, Los Angeles) "Contemporary Kazakh 'Neo-traditional' Music and its Implications for Conceptualizing Kazakh National Identity" Natasha Kipp (University of Illinois) "Sound Trafficking: The Balaban in Hollywood, and Beyond"

Central and Inner Asia Studies: Nomadic Forms of Economy Sunday, 11:00 am –12:45 am, Munk Centre, Room 208N

Chair: Michael Gervers (University of Toronto at Scarborough)
Discussant: Orhon Myadar (University of Arizona)
Hasan Haider Karrar (Wilfred Laurier University)

"Modernization, Markets, and Shuttle Trade as Alternatives to Pastoral Nomadism in Contemporary Inner Asia"

Bakhtier Shakhnazarov (Independent Scholar)

"Uzbek Migrants to Turkey"

Jake Fleming (University of Wisconsin – Madison)

"Herders, Reformers, and Rescaling Governance in Pastoral Kyrgyzstan"

Economic Resources and Changing Landscapes in Central Asia Sunday, 11:00 am —12:45 am, Larkin Bldg, Room 248

Chair: TBA

Discussant: Henrique Schneider (University of Vienna)

Philipp Schroeder (Max Planck Institute for Social Anthropology)

"'Urbanizing'" Bishkek: Interrelations of Migration, Boundaries and Group Size"

Alima Bissenova (Cornell University)

"Housing Dreamworlds and Realities in Kazakhstan's New Capital"

Lesley Johnston (Simon Fraser University)

"Mining Mongolia: Resource Extraction, Climate Change and Vulnerability on the Steppe"

Panel Grids

PANELISTS' CONTACT INFORMATION

Dr. Gulnar Alpeissova L.N. Gumilev Eurasian University, Pedagogic Faculty, Kazakhstan galpeissova@mail.ru

Dr. Mohammad Amjad Azad University of Iran (Tehran), International Relations <u>m.amjad2008@yahoo.com</u>

Mr. Michael Armstrong San Francisco State University, International Relations, USA <u>Michael.Andrew.Armstrong@gmail.com</u>

Mr. Alam Asadov Samarkand Institute of Economics and Service, Economics, Uzbekistan <u>alam_asadov@mail.ru</u>

Mr. Mushegh Asatryan Yale University, Religious Studies, USA <u>mushegh.asatryan@yale.edu</u>

Mr. Kursad Aslan Kent State University, Political Science, USA <u>kursadaslan@gmail.com</u>

Ms. Dilbar Aslanova Samarkand Institute of Economics and Service, Economics, Uzbekistan dilbaroy@pisem.net

Dr. Taghi Azadarmaki University of Tehran, Social Science Faculty, Iran tazad@ut.ac.ir

Dr. Sylvia Babus Industrial College of the Armed Forces, NDU, USA <u>babuss@ndu.edu</u>

Ms Fariba Bagheri Abbasi Iranian Cultural Heritage Handicrafts and Tourism Organization, The Center Research Of Traditonal Arts, Iran <u>faribabagheri_a@yahoo.com</u> Mr. Stephen Bahry OISE/UT (University of Toronto), Curriculum, Teaching and Learning, Canada <u>sbahry@oise.utoronto.ca</u>

Dr. Robert Baumann U.S. Army Command and General Staff College, Director, Graduate Degree Programs <u>robert.f.baumann@us.army.mil</u>

Dr. Aysen Bayramli Beykent University Istanbul, Turkish Language, Turkey <u>aysenbayramli@beykent.edu.tr</u>

Mr. Daniel Beben Indiana University - Bloomington, History and Central Eurasian Studies, USA <u>djbeben@gmail.com</u>

Bert Beynen Independent Scholar, Philadelphia, PA, USA <u>language@gmu.edu</u>

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

Dr. Tinatin Bolkvadze Tbilisi State University, Sociology, Georgia tinatin5b@hotmail.com

Rebecca Bowman University of Iowa, Education, USA <u>rebecca-l-bowman@uiowa.edu</u>

Dr. Stephanie Bunn University of St. Andrews, Social Anthropology, United Kingdom sjb20@st-andrews.ac.uk

Dr. Daniel Burghart National Defense Intelligence College, USA <u>Daniel.Burghart@dia.mil</u> Mr. Paul Byron University of Toronto, History of Art, Canada paul_byron_44@hotmail.com

Dr. Marie L. Campbell Univ. of Victoria, HSD, Canada <u>mariecam@uvic.ca</u>

Ms. Mariya Chelova Social Science Research Center Berlin (WZB), Germany <u>chelova@wzb.eu</u>

Dr. Nina Chichinadze Ilia Chavchavadze State University, Humanities and Cultural Studies, Georgia <u>nchichinadze@yahoo.com</u>

Ms. Mary Childs University of Washington, Comparative Literature, USA <u>mchilds@u.washington.edu</u>

Dr. Julie Christensen George Mason University, Modern and Classical Languages, USA <u>ichriste@gmu.edu</u>

Dr. Michael Clarke Griffith University, Griffith Asia Institute, Australia <u>m.clarke@griffith.edu.au</u>

Dr. Victoria Clement vsclem@yahoo.com

Dr. John Colarusso McMaster University, Department of Anthropology, Canada <u>colaruss@mcmaster.ca</u>

Ms. Kristin Collins Ohio State University, History, USA <u>collins.548@osu.ed</u>

Dr. Paul Crego Library of Congress, Asia/Middle East Division, USA <u>pcre@loc.gov</u> Mr. Ferenc Peter Csirkes University of Chicago, Department of Near Eastern Languages and Civilization, USA <u>fcsirkes@uchicago.edu</u>

Dr. Abolghasem Dadvar Alzahra University, Art Researches, Iran <u>ghadadvar@yahoo.com</u>

Dr. Alan DeYoung University of Kentucky, College of Education, USA <u>ajdey@uky.edu</u>

Dr. Mark Dickens School of Oriental and African Studies, London, Study of Religions, United Kingdom <u>md354@cam.ac.uk</u>

Dr Julia Droeber University of Aberdeen, School of Divinity, History, and Philosophy, Scotland j.droeber@abdn.ac.uk

Mr. Todd Drummond Michigan State University, College of Education, USA twdrumm@yahoo.com

S. Dinissa Duvanova University of Buffalo, SUNY, Political Science, USA <u>duvanova@buffalo.edu</u>

Dr. Arienne Dwyer University of Kansas, Anthropology, USA <u>anthlinguist@ku.edu</u>

Dr. Tahereh Ebrahimifar Islamic Azad University-Central Tehran Branch, Political Science, Iran <u>dr_ebrahimifar@yahoo.com</u>

Dr. John A. Erickson Indiana University, Anthropology, USA jaericks@indiana.edu

Dr. Katalin Fabian Lafayette College, Government and Law, USA <u>fabiank@lafayette.edu</u> Mohammed Fadel University of Toronto, Canada <u>mohammad.fadel@utoronto.ca</u>

Ms Regina Faranda U.S. Department of State, Office of Research, USA <u>reginafaranda@yahoo.com</u> Mr. Gregory Fay Independent Scholar, USA <u>fay.qreg@gmail.com</u>

Dr. Habil. Alexander Fedotoff Center for Asian Studies, Sofia University "St. Kliment Ohridski", Department for East Asian Studies, Bulgaria <u>alexfedotoff@abv.bg</u>

Jake Fleming University of Wisconsin - Madison, Geography, USA <u>jefleming@wisc.edu</u>

Mr. Tom Fleming University of Texas at Austin, Center for Russian, Eastern European, and Eurasian Studies, USA tr.fleming@austin.utexas.edu

Mr. Joshua Foust Afghanistan Research Reachback Center, HTS/US Army Training and Doctrine Command, USA joshua.foust@gmail.com

Prof. Eric Freedman Michigan State University, Journalism, USA <u>freedma5@msu.edu</u>

Ms. Rozaliya Garipova Princeton, Near Eastern Studies, USA garipova@Princeton.edu

Dr. Julie George Queens College, City University of New York, Political Science, USA Julie.George@gc.cuny.edu

Dr. Michael Gervers University of Toronto Scarborough, Humanities, Canada <u>m.gervers@utoronto.ca</u> Dr. Khachik Gevorgyan Harvard University, Near Eastern Languages and Civilizations, USA <u>khachik.gevorgyan@yahoo.co.uk</u>

Dr. Mustafa Gokcek Niagara University, History, USA gokcek@niagara.edu

Mr Nicolas Gosset Universite Libre de Bruxelles (ULB) - Belgian Foundation for Scientific Research (FNRS), Institute of Sociology - Centre for Studies of Globalisation and Development (CECID), Belgium ngosset@ulb.ac.be

Dr. Michael William Gregg University of Pennsylvania Museum, Department of Anthropology, USA <u>michael.gregg@utoronto.ca</u>

Mr Shaftolu Gulamadov University of Toronto, Department for the Study of Religion, Canada <u>shaf.gulamadov@utoronto.ca</u>

Shiraz Hajiani University of Chicago, USA <u>hajiani@uchicago.edu</u>

Henry Hale George Washington University, Political Science, USA hhale@gwu.edu

Antoinette Handley University of Toronto, Canada <u>a.handley@utoronto.ca</u>

Dr. Slavomir Horak Charles University in Prague, Institute of International Studies, Czech Republic slavomirhorak@mail.ru

Mieste Hotopp-Riecke Freie Universitat Berlin & ICATAT, Berlin, Turkology, Germany <u>icatat@gmx.de</u> Hans Ibold Indiana University, Journalism, USA <u>hibold@indiana.edu</u>

Ms Fatima Ibragimova Metropolitan College of New York, USA <u>furfreiheit@rambler.ru</u>

Dr. Abdulmamad Iloliev The Institute of Ismaili Studies, London, UK <u>ailoliev@iis.ac.uk</u>

Dr. Jo Ann Intili JBS International, Aguirre Division, USA jintili@jbsinternational.com

Mr. Umar Iskhakov Private firm "Bobir Umarovich", Samarkand, Uzbekistan <u>umar65@yandex.ru</u>

Ms. Sarvar Iskhakova Samarkand Institute of Economics and Service, Center of Integration and Innovation, Uzbekistan <u>isarvar@yandex.ru</u>

Ms. Zohra Ismail Indiana University, Anthropology, USA <u>zmismail@gmail.com</u>

Ms. Adalyat Issiyeva McGill University, Music, Canada adalyat.issiyeva@mail.mcgill.ca

Mr. Luo Jia OISE/UT, Sociology and Equity Studies in Education, Canada <u>jluo@oise.utoronto.ca</u>

Robert Johnson University of Toronto, Canada johnson@chass.utoronto.ca

Mr. Jeremy Johnson University of Michigan, History/Anthropology, USA jeremypj@umich.edu

Ms. Lesley Johnston Simon Fraser University, Faculty of Health Science, Canada <u>lesleyj@sfu.c</u> Mrs Elin Jonsson Swedish Educational Broadcasting Company "Utbildningsradion", Bildningsbyran, Sweden <u>elin.sputnik@gmail.com</u>

Azamat Junisbai Pitzer College, Sociology, USA ajunisba@indiana.edu

Barbara Junisbai Indiana University, Political Science, USA junisbai@indiana.edu

Rustem Kadyrzhanov Academy of Sciences of the Republic of Kazakhstan Rustem_kadyrzhan@mail.ru

Dr. Albert Kaganovitch University of Manitoba, Institute for the Humanities, Canada <u>dr.kaganovitch@gmail.com</u>

Dr. Marianne Kamp University of Wyoming, History, USA <u>mkamp@uwyo.edu</u>

Dr. Roger Kangas Near East South Asia Center, NDU, USA <u>kangasr@ndu.edu</u>

Dr Emmanuel Karagiannis University of Macedonia, International and European Studies, Greece mkaragiannis@yahoo.com

Dr. Hasan Haider Karrar Wilfred Laurier University, Department of Global Studies, Canada <u>hasan.karrar@mail.mcgill.ca</u>

Assoc. Prof. Kamer Kasim Abant Izzet Baysal University, International Relations, Turkey kamerkasim@yahoo.com

Dr. Emilian Kavalski University of Western Sydney, College of Arts, Australia <u>e.kavalski@uws.edu.au</u> Dr. Shoshana Keller Hamilton College, History, USA <u>skeller@hamilton.edu</u>

Dr. Mohammad Saleh Keshawarz University of Hartford, Civil and Environmental Engineering, USA <u>keshawarz@hartford.edu</u>

Dr. Mir Baiz Khan Shia Imami Ismaili Tariqah and Religious Education Board Canada, Research and Diversity, Canada <u>mirbaizkhan@yahoo.ca</u>

Ms. Janet Kilian-Kivler George Washington University, History, USA jmkk@gwu.edu

Mr. Alibek Kimanov L.N.Gumilyov Eurasian National University, Faculty of Law, Kazakhstan kimanov_alibek@mail.ru

Mrs. Lyazzat Kimanova L.N.Gumilyov Eurasian National University, Faculty of Philology, Kazakhstan Iyazzatkim@mail.ru

Ms. Natasha Kipp University of Illinois, Musicology, USA <u>nkipp@illinois.edu</u>

Alisha Kirchoff Social Science Research Council, USA <u>kirchoff@ssrc.org</u>

Stefan B. Kirmse Humboldt University, Berlin, Germany <u>stefan.kirmse@staff.hu-berlin.de</u>

Dr. Edward Kissam JBS International, Aguirre Division, USA <u>ekissam@jbsinternational.com</u>

Dr. Richard Kortum East Tennessee State University, Philosophy and Humanities, USA kortumr@etsu.edu Nikolai Kovalev University of Toronto, Canada <u>n.kovalev@gmail.com</u>

Dr. Oleh Kshanovskyy Shevchenko National University in Kyyv, Institute of Philology, Ukraine <u>kshanovski@gmail.com</u>

Dr. Paul Kubicek Oakland University, Political Science, USA <u>kubicek@oakland.edu</u>

Sergiy Kudelia University of Toronto, Canada <u>s.kudelia@utoronto.ca</u>

Ms. Andrea Kuzmich York University, Music, Canada <u>kuz@sympatico.ca</u>

Ms. Mary- Jo Land McMaster University, Centre for Peace Studies, Canada homeland@sympatico.ca

Dr. Eric Lepisto Independent Scholar, USA <u>EjLepisto@yahoo.com</u>

Dr. Scott Levi Ohio State University, USA sclevig@earthlink.net

Matthew A. Light University of Toronto, Canada <u>matthew.light@utoronto.ca</u>

Dr. Aida Lominadze University of Washington, USA <u>alominadze@gmail.com</u>

Mr. David Lonardo Georgetown University, Center for Eurasian, Russian and East European Studies, USA <u>david.lonardo@gmail.com</u>

Dr. Benjamin Loring Lesley University, Humanities Division, USA <u>bloring@brandeis.edu</u> Dr. Maria Elisabeth Louw Aarhus University, Anthropology and Ethnography, Denmark <u>etnolouw@hum.au.dk</u>

Dr. Kenneth Lymer Wessex Archaeology, UK k.lymer@wessexarch.co.uk

Ms. Shushanik Makaryan Washington State University, Department of Sociology, USA <u>makaryan@mail.wsu.edu</u>

Dr. Aygul Malkeyeva Independent Scholar, USA ayamalke@verizon.net

Ms. Elena Maltseva University of Toronto, Political Science, Canada <u>elena.maltseva@utoronto.ca</u>

Dr. Erica Marat Independent Scholar, USA <u>erica.marat@gmail.com</u>

Mr. Ardak Masalimov L.N. Gumilyov Eurasian National University, International Relations, Kazakhstan massalimov@yahoo.com

Dr Dana Masalimova Lev Gumilyov Eurasian National University - Astana, Kazakhstan, Philology and History, Kazakhstan dmasalimova@mail.ru

Dr. Kelly McMann Case Western Reserve University, Political Science, USA <u>kelly.mcmann@case.edu</u>

Dr. Elene Medzmariashvili Iv. Javakhishvili Tbilisi State University, Humanities, Georgia lika2medz@yahoo.com

Ms. Weeda Mehran University of Toronto, Canada weeda.mehran@utoronto.ca Dr. Tanya Merchant University of California Santa Cruz, Musicology, USA <u>merchant@ucsc.edu</u>

Mr. David Merrell University of Washington School of Law, USA <u>merrelld@u.washington.edu</u>

Dr. Martha Merrill Kent State University, Higher Education, USA <u>mmerril@kent.edu</u>

Dr. Mohiaddin Mesbahi Florida International University, Politics and International Relations, USA <u>mohiaddin.mesbahi@gmail.com</u>

Mr. Robert S. Miller ZOR Foundation, International Affairs, USA <u>the_zormaster@msn.com</u>

Ms. Margaret Morton Cooper Union for the Advancement of Science and Art, School of Art, USA <u>mortonnyc@gmail.com</u>

Dr. Murod Muhammedov Samarkand Institute of Economics and Service, Economics, Uzbekistan <u>murodmuhammedov@rambler.ru</u>

Mr. Kazuyuki Murayama Wako University, Department of Transcultural Studies, Faculty of Representational Studies, Japan <u>murayama@wako.ac.jp</u>

Dr. Orhon Myadar University of Arizona, Geography and Regional Development, USA <u>orhon@email.arizona.edu</u>

Dr. Tatsuo Nakami Tokyo University of Foreign Studies, Japan tnakami@aa.tufs.ac.jp

Dr Sarfaroz Niyozov University of Toronto, OISE, Canada <u>sniyozov@oise.utoronto.ca</u> Mr. David B. Nolle Independent Scholar, USA <u>dbnolle@frontiernet.net</u>

Dr. Maral Nurtazina L.N. Gumilyov Eurasian National University, History and Philology, Kazakhstan <u>maralo204@mail.ru</u>

Ms. Lauryn Oates University of British Columbia, Department of Language and Literacy Education; Canadian Women for Women in Afghanistan, Canada <u>lauryn.oates@gmail.com</u> Dr. Mariya Y. Omelicheva

University of Kansas, Department of Political Science, USA omeliche@ku.edu

Assadullah Oriakhel SMART Engineering Team (SET) Public/Private Sector Consultants and Construction Engineers Inc., Canada <u>a oriakhel@yahoo.com</u>

Dr. Pierre Pahlavi Canadian Forces College, International and Security Affairs, Canada pahlavi@cfc.dnd.ca

Dr. Leila Papoli Yazdi Bualisina University, Archaeology, Iran <u>papoli@gmail.com</u>

Prof. Matthew Payne Emory University, History, USA <u>mpayno1@emory.edu</u>

Dr. Anna Peck UNC-Chapel Hill, Center for Slavic, Eurasian and East European Studies, USA peckae@email.unc.edu

Dr. Svetlana Peshkova University of New Hampshire, Department of Anthropology, USA <u>speshko@gmail.com</u>

Dr. Bo Petersson Lund University, Political Science, Sweden <u>Bo.Petersson@svet.lu.se</u> Sergei Plekhanov York University, Canada <u>splekhan@yorku.ca</u>

Dr. Zakharia Pourtskhvanidze Frankfurt Graduate School, Institute of Comparative Linguistic, Germany <u>linguagon@aol.com</u>

Dr. Daniel Prior Miami University, History, USA priordg@muohio.edu

Dr Zahra Punja Royal College of Physicians and Surgeons of Canada <u>zahra@rogers.com</u>

Megan Rancier University of California – Los Angeles, Ethnomusicology, USA <u>meganrancier@gmail.com</u>

Mr. Sam Razavi Université du Quebec à Montreal (UQAM), Political Science, Canada <u>samirazavi@gmail.com</u>

Dr. Carol J. Riphenburg College of DuPage, Political Science, USA <u>riphenbu@cod.edu</u>

Dr. Tynarkul Ryskulova American University of Central Asia, Kyrgyz Language, Kyrgyzstan tynarkulsh@mail.auca.kg

Ms. Eva Sajoo Independent Scholar, Canada <u>evas@alumni.sfu.ca</u>

Mr. Hiroki Sakai Wako University, Department of Transcultural Studies, Faculty of Representational Studies, Japan <u>batyr@mbc.nifty.com</u>

Dr. Dooletbek Saparaliev Manas Kyrgyz-Turkish University, Department of History, Kyrgyz Republic <u>saparaliyev@yahoo.com</u> Mr. Eyup Saritas Istanbul University, Eurasia Institute, Turkey <u>eyupsaritas@hotmail.com</u>

Miss Elmira Satybaldieva University of Kent, Politics and International Relations, UK <u>eas21@kent.ac.uk</u>

Dr. Uli Schamiloglu University of Wisconsin, USA uschamil@facstaff.wisc.edu

Dr. Edward Schatz University of Toronto, Political Science, Canada ed.schatz@utoronto.ca Prof. Henrique Schneider University of Vienna, Austria hschneider@gmx.ch

Dr. John Schoeberlein Harvard University, USA schoeber@fas.harvard.edu

Philipp Schroeder Max Planck Institute for Social Anthropology, Germany <u>pschroeder@eth.mpg.de</u>

Brigita Sebald University of California – Los Angeles, Ethnomusicology, USA bsebald@ucla.edu

Mr. Bakhtier Shakhnazarov Independent Scholar, Canada <u>bahti63@gmail.com</u>

Dr. Duishon Shamatov University of Central Asia, Kyrgyzstan <u>duishon.shamatov@ucentralasia.org</u>

Charles Shaw University of California - Berkeley, History, USA cdshaw@berkeley.edu

Dr. Manouchehr Shiva Bellevue College, Anthropology, USA <u>mshiva@bellevuecollege.edu</u> Miss Roubina Shnorhokian Queen's University, History, Canada <u>rshnorhokian@yahoo.ca</u>

Ambassador Thomas W. Simons, Jr. Harvard University, Davis Center for Russian and Eurasian Studies, USA tsimons@fas.harvard.edu

Dr. Michael Sinclair Ontario Institute for Studies in Education of the University of Toronto (OISE/UT), Curriculum, Teaching and Learning (CTL), Canada <u>msinclairafqo4@yahoo.ca</u>

Ms. Larissa Smirnova Duquesne University, Public Policy Analysis, USA <u>smirnova.lora@gmail.com</u>

Dr. Dina Spechler Indiana University, USA spechler@indiana.edu

Dr. Martin Spechler Indiana University, USA spechler@indiana.edu

Ms. Amy Spindler University of Missouri, Rural Sociology, United States <u>amyespindler@gmail.com</u>

Christina Stoltz Fulbright Scholar, Kyrgyz Republic <u>christina.stoltz@gmail.com</u>

Dr. Jason Strakes Claremont Graduate University, USA jason.strakes@cgu.edu

Mr. Jun Sugawara Tokyo University of Foreign Studies, Research Institute for Languages and Cultures of Asia and Africa, Japan <u>sugawara@uighur.jp</u>

Miss Sona Tajiryan Yerevan State University, Arabic Studies, Armenia <u>stajiryan@yahoo.com</u> Mr. Itsuji Tangiku Wako University, Department of Transcultural Studies, Faculty of Representational Studies, Japan its-gee@fsinet.or.jp

Mr. Eren Murat Tasar Harvard, History, USA etasar@fas.harvard.edu

Mohamad Tavakoli-Targhi University of Toronto, Canada <u>m.tavakoli@utoronto.ca</u>

Ms. Zuhra Teja Ministry of Education, Province of British Columbia, Canada <u>zuhrateja@gmail.com</u>

Ms. Virlana Tkacz Yara Arts Group, USA yara@prodigy.net

Mr. Bek-Myrza Tokotegin Institute for Social Science, Political Science & International Relations, Kyrgyzstan tokotegin@yahoo.com

Dr. Stanley Toops Miami University, Geography, USA toopssw@muohio.edu

Sarah Tsang Foreign Affairs and International Trade Canada sarah.tsang@international.gc.ca

Mr. Noah Tucker US Central Command, USA ntucker@post.harvard.edu

Dr. Kevin J. Tuite Université de Montreal, Departement d'anthropologie, Canada kj.tuite@umontreal.ca

Ms Deniz Tura Independent Scholar, Turkey <u>dtura@post.harvard.edu</u> Ms. Vera Vesela Institute of International Relations, Research Department, Czech Republic <u>vera.exnerova@gmail.com</u>

Shafique Virani University of Toronto, Canada shafique.virani@utoronto.ca

Mr. Jonathan Washington Indiana University, Linguistics, USA jonwashi@indiana.edu

Dr. Christopher Waters University of Windsor, Faculty of Law, Canada <u>cwaters@uwindsor.ca</u>

Lucan Way University of Toronto, Political Science, Canada <u>lucan.way@utoronto.ca</u>

Miss Alyson Wharton School of Oriental and African Studies, University of London, Department of Art and Archaeology, United Kingdom avgs.wharton(@gmail.com

Brent T. White University of Arizona, USA <u>Brent.White@law.arizona.edu</u>

Mr. Christopher Whitsel North Dakota State University, Sociology, USA whitselcm@yahoo.com

Mr. Simon Wickham-Smith University of Washington, Russian, East European, and Central Asian Studies, USA wickhamsmith@gmx.net

Dr. Thomas J. Wood University of South Carolina - Aiken, Political Science, USA thomasw@usca.edu

Dr. Amanda E. Wooden Bucknell University, Environmental Studies, USA <u>amanda.wooden@bucknell.edu</u> Ms. Oya Yegen Boston University, Political Science, United States oyayegen@bu.edu

Dr. Saulesh Yessenova University of Calgary, Anthropology, Canada <u>sbyessen@ucalgary.ca</u>

Dr. Anil Yilmaz Celal Bayar University, History, Turkey <u>yilmazanil@yahoo.com</u>

Mr Harun Yilmaz Oxford University, History faculty, United Kingdom harun.yilmaz@sant.ox.ac.uk

Dr Rafi Younoszai rzanca@neiu.edu Western University of Health Sciences, Anatomy and Social Medicine, USA ryounoszai@westernu.edu

Dr. Vladimir Ivanovitch Yurtaev Peoples' Friendship University of Russia, Theory and History of International Relations, Russia vyou@yandex.ru

Dr. Russell Zanca Northeastern Illinois University, Anthropology, USA

Ms. Rakhat Zholdoshalieva University of Toronto, OISE SESE, Canada rahatka@yahoo.com Name index

Ads

CESR