

The Central Eurasian Studies Society

18th Annual Conference

University of Washington, October 5-8, 2017

TO HOTEL DECA

DENNY HALL

KANE HALL

UNIVERSITY VILLAGE MALL

THE HUB

UNIVERSITY WAY - "THE AVE"

The Central Eurasian Studies Society
18th Annual Conference
University of Washington, October 5-8, 2017

**ELLISON CENTER FOR
RUSSIAN, EAST EUROPEAN
AND CENTRAL ASIAN STUDIES**

UNIVERSITY *of* WASHINGTON

The Henry M. Jackson
School of International Studies

WELCOME NOTE

The Ellison Center for Russian, East European and Central Asian Studies (REECAS) is honored to host CESS at the University of Washington, where the conference was last held exactly 10 years ago. Since then, CESS has grown considerably and the quality of research our scholars produce continues to improve. However, the field also faces significant challenges, as funding for international and area studies is in decline, and political conditions—both in Eurasia and now the US—pose serious threats for cross-cultural interactions and the kinds of research CESS promotes. It is important that we continue asking the important questions and sharing our knowledge with the broader community, and our annual meeting of CESS will help further those goals.

Seattle is a vibrant global city, and has been at the forefront over the past year in advocating for policies to ensure that America remains open, welcoming, and internationally engaged.

The University of Washington has a long history of engagement with Central Asian Studies and continues to work to advance the field and train the next generation of specialists. In addition to offering Kazakh, Uzbek, and Uighur, the UW boasts the Central Asian Studies Group, a forum for faculty and students to present their research, run by Professor Talant Mawkanuli. The Ellison Center also offers grants specifically for graduate students working or presenting on Central Asia.

One of the builders of the program, Professor Ilse Cirtautas, recently retired after 47 years of service to the university. Professor Cirtautas helped create the Seattle-Tashkent Sister City Association in 1973. The association is thriving today, and hosts an annual Navruz festival for the greater Seattle area. This Friday we will convene a special lunchtime roundtable on Central Asian Studies in recognition of her contributions to the field.

There are also several highlights on the program that we want to point out:

The keynote speaker (Friday night) is Sarah Chayes, a senior fellow at the Carnegie Endowment in Washington D.C. and a former NPR reporter who spent nearly a decade in Afghanistan. She will speak on Central Asia's place in transnational corruption networks.

The program includes special roundtable discussions addressing the state of scholarship on Central Eurasia: "Fieldwork in Challenging Settings" and "Bridging Central Asian and Caucasus Area Studies," the second part of a discussion that began at CESS Bishkek.

There will also be author-critic book forums featuring Adeeb Khalid's *Making Uzbekistan*, Jesse Driscoll's *Warlords and Coalition Politics in Post-Soviet States*, and Regine Spector's *Order at the Bazaar: Power and Trade in Central Asia*.

In addition to receptions on Friday and Saturday nights, we have organized an original cultural program that you should be aware of:

- On Friday at 12:45 in HUB 214, "Folktales from the Steppe" will feature three performer-scholars telling folk tales from the female point of view with heroines ranging from a maiden warrior to a shaman. This English-language storytelling event is complementary to the research panel on heroines in oral narratives (Saturday at 8:45).

- Seattle-based Georgian folk-singing group “onefourfive” will perform at the beginning of the Saturday night reception.
- On Saturday we will screen two movies: “Pure Coolness” (Kyrgyzstan, 2007) and “Gift to Stalin” (Kazakhstan, 2008).

Finally, a couple logistical points: Please note that the conference will be held at the Husky Union Building (HUB) Thursday and Friday, then move to Denny Hall Saturday and Sunday. Evening events will take place in nearby Kane Hall.

When you leave the conference venues you will find places to eat and socialize on the “Ave” (University Way), which is less than 10 minutes away on foot. There is a big (American) football game this weekend, so expect to see people walking around and exuding enthusiasm clad in the equivalent of our respective national flags. “Our” people are in purple.

We want to thank the Ellison Center staff for their months of hard work and dedication in organizing this conference: Managing Director Phil Lyon and Outreach Coordinator Valentina Petrova. We also thank CESS Administrative Coordinator Emma Sabzalieva, Ellison Center Program Coordinator Rachel Brown, Near East Section Librarian Mary St. Germain, and numerous student volunteers working this weekend.

A number of sponsors generously contributed to bringing CESS to UW: the Henry M. Jackson Foundation; MIR Corporation; the University of Washington’s Jackson School of International Studies, Centers for South Asian Studies and Global Studies, Simpson Center for the Humanities, College of Arts and Sciences Divisions of Social Sciences and Humanities, and departments of Political Science, History, Slavic Languages and Literatures, and Near Eastern Languages and Civilizations; and the University of Wisconsin-Madison.

On behalf of the CESS conference committee and the University of Washington, we hope you have a successful conference!

Scott Radnitz
 Director, Ellison Center for Russian, East European, and Central Asian Studies
 Associate Professor, Jackson School of International Studies, University of Washington

Timothy K. Blauvelt, conference committee chair
 Country Director, Georgia, American Councils for International Education
 Associate Professor, Ilia State University

THE 2017 CESS ANNUAL CONFERENCE COMMITTEE

Timothy Blauvelt (CESS Conference Committee Chair; Ilia University; American Councils for Int’l Education)

CESS

Leila Almazova (CESS Board Member; Kazan Federal University, Russian Federation)

Aksana Ismailbekova (CESS Board Member; Max Planck Institute for Social Anthropology, Germany)

Marianne Kamp (CESS; Indiana University, Bloomington, USA)

Marlene Laruelle (CESS Board Member; George Washington University, USA)

Scott Levi (CESS; Ohio State University, USA)

Jennifer Murtazashvili (CESS Board Member; University of Pittsburgh, USA)

John Schoeberlein, Chair (CESS Past President; ESCAS President)

University of Washington

Scott Radnitz (Henry M. Jackson School of International Studies)

Philip Lyon (Managing Director, Ellison Center for Russian, East European and Central Asian Studies)

THANK YOU TO OUR CONFERENCE SPONSORS

JACKSON Foundation

HENRY M. JACKSON FOUNDATION

MIR

C O R P O R A T I O N

THE HENRY M. JACKSON SCHOOL OF INTERNATIONAL STUDIES

UNIVERSITY *of* WASHINGTON

CENTER FOR
Russia, East Europe,
& Central Asia

UNIVERSITY OF WISCONSIN-MADISON

SOUTH ASIA CENTER

UNIVERSITY *of* WASHINGTON

The Henry M. Jackson
School of International Studies

CENTER FOR GLOBAL STUDIES

UNIVERSITY *of* WASHINGTON

The Henry M. Jackson
School of International Studies

DEPARTMENT OF POLITICAL SCIENCE

UNIVERSITY *of* WASHINGTON

International Division
UNIVERSITY OF WISCONSIN-MADISON

SIMPSON CENTER FOR THE HUMANITIES
UW COLLEGE OF ARTS & SCIENCES

COLLEGE OF ARTS & SCIENCES

UNIVERSITY *of* WASHINGTON

CONTENTS

Fulvio Spada

Program Overview	7
Keynote Speaker	8
Cultural Program	9
Program	10
Thematic Listing of Panels	32
Participant Index and Information	34
About the Central Eurasian Studies Society	46
About the University of Washington and the Ellison Center	48
Timetable (Panel Grid)	55

Free wi-fi is available for conference attendees. To access wi-fi, please log in to the University of Washington network using UWNNetID “cess2017” and password “CESSinSeattle”. You may also log in manually at weblogin.washington.edu.

Stay up to date with CESS and share your stories from the 2017 Annual Conference on Facebook at facebook.com/groups/cess.info

Join the conference debate and share your photos and updates on Twitter using #CESS2017 at twitter.com/CESS_news

Front Cover: Mr. Theklan
Rear Cover: Dan Lundberg

Program Layout and Design: Philip Lyon
Program Content: Timothy Blauvelt

Thomas Depenbusch

PROGRAM OVERVIEW

Thursday, October 5

11:30-18:00 - Registration and Inquiries, HUB 214	
14:15-16:00 - Session 1	10
16:00-16:15 - Coffee Break	
16:15-18:00 - Session 2	12

Friday, October 6

08:00-18:00 - Registration and Inquiries, HUB 250	
08:45-10:30 - Session 3	14
10:30-10:45 - Coffee Break	
10:45-12:30 - Session 4	16
12:30-14:15 - Lunch	
12:45-14:00 - Cultural program / Special sessions	
14:15-16:00 - Session 5	18
16:00-16:15 - Coffee Break	
16:15-17:45 - Formal Welcoming, Awards Ceremony & Keynote Speech, HUB 160 (The Lyceum) ...	10
18:15-20:00 - Keynote Reception, Kane Hall 225 (The Walker Ames Room)	

Saturday, October 7

08:00-16:30 - Registration and Inquiries, Denny Lobby	
08:45-10:30 - Session 6	20
10:30-10:45 - Coffee Break	
10:45-12:30 - Session 7	22
12:30-14:15 - Lunch	
12:35-14:10 - Cultural Program	
14:15-16:00 - Session 8	26
16:15-17:45 - Cultural Program	
18:15-18:45 - CESS Business Meeting, Kane Hall 210	
18:45-20:00 - Wine & Cheese Reception, Kane Hall 225 (The Walker Ames Room)	

Sunday, October 8

08:00-11:00 - Registration and Inquiries, Denny Lobby	
08:45-10:30 - Session 9	30
10:30-10:45 - Coffee Break	
10:45-12:30 - Session 10	31

KEYNOTE SPEAKER

Jean Pierre Dalbera

Sarah Chayes

Senior Fellow, Democracy and Rule of Law Program, Carnegie Endowment for International Peace

TRANSNATIONAL KLEPTOCRATIC NETWORKS: THE CENTRAL ASIAN CONNECTIONS

Friday at 16:15 in HUB 160 (The Lyceum)

Sarah Chayes is internationally recognized for her innovative thinking on corruption and its implications. Her work explores how severe corruption can help prompt such crises as terrorism, revolutions and their violent aftermaths, and environmental degradation.

A senior fellow in Carnegie's Democracy and Rule of Law program, Sarah Chayes is the author of *Thieves of State: Why Corruption Threatens Global Security*. She is internationally recognized for her innovative thinking on corruption and its implications. Her work explores how severe corruption can help prompt such crises as terrorism, revolutions and their violent aftermaths, and environmental degradation.

Before joining Carnegie, Chayes served as special assistant to the top U.S. military officer, Chairman of the Joint Chiefs of Staff Admiral Mike Mullen. She focused on governance issues, participating in cabinet-level decision-making on Afghanistan, Pakistan, and the Arab Spring, and traveling with Mullen frequently to these regions. Chayes was tapped for the job after her work as special adviser to two commanders of the international troops in Afghanistan (ISAF), at the end of a decade on the ground there.

It was a sense of historic opportunity that prompted Chayes to end her journalism career in early 2002, after covering the fall of the Taliban for NPR, and to remain in Afghanistan to help rebuild the country. She chose to settle in the former Taliban heartland, Kandahar.

In 2005, Chayes founded Arghand, a start-up manufacturing cooperative, where men and women working together produce fine skin-care products. The goal was to revive the region's historic role in exporting fruit and its derivatives, to promote sustainable development, and expand alternatives to the opium economy. Running Arghand in downtown Kandahar proved to an instructive vantage point for observing the unfolding war.

From 1996 to 2001, Chayes was NPR's Paris correspondent. For her work during the Kosovo crisis, she shared the 1999 Foreign Press Club and Sigma Delta Chi awards.

Along with *Thieves of State*, which won the 2016 Los Angeles Times Book Prize, Chayes is the author of *The Punishment of Virtue: Inside Afghanistan After the Taliban* (Penguin, 2006).

CULTURAL PROGRAM

Thomas Depenbusch

Storytelling: Folktales from the Steppes

October 6 at 12:45 in HUB 214

It is in the nature of stories to travel, and today folktales from Central Asia arrive in Seattle! Join us for an hour of traditional stories told by professional storytellers and scholars that will open a window into the steppes. Veronica Muskheli (University of Washington, Slavic Languages and Literatures) studies world folktales and their life as performance art. Dana Sherry (Silk Road House) is a respected historian of Russia who now has turned to a life of storytelling. Kira Van Deusen (independent scholar) is a folktale collector and ethnographer; accompanied by her evocative singing, she delights listeners with adventures in worlds we do not see with the eye.

Film: Pure Coolness

October 7 at 12:35 in Denny 112

Asema, a Kyrgyz city girl visiting her boyfriend's family in the countryside is mistaken for a villager and accidentally kidnapped by Sagyn, a young shepherd who was too shy to ask the young girl for marriage.

Film: The Gift to Stalin

October 7 at 16:15 in Denny 112

A Jewish child deported to Kazakhstan is saved and adopted by Kasym, an old Kazakh railway-man who gives him a name meaning "humble". Growing up in the small Kazakh village along with other deportees, the boy observes and experiences the Soviet militia's harassment of the poor peasants and one particular bully cop's harassment of a local woman. Time passes and old Kasym decides that Sabyr is old enough to go to seek his real parents, but ultimately Sabyr discovers it is the village of his unexpected childhood to which he can never return.

Performance: Onefourfive, a Georgian Choir in Seattle

October 7 at 18:45 in Kane 225 (Walker Ames Room)

Onefourfive is a nine-member, mixed ensemble singing (mostly) a cappella folk songs from the Republic of Georgia. They will perform the following songs:

- **Mok'le Mravalzhamier**, a short toasting song from K'akheti meaning "Long Life to You"
- **Chven Mshvidoba**, a polyphonic toasting song from Guria saying, "Peace to us here, may our hosts be lifted up, a happy host has many guests"
- **Jinveloi**, a dance song from Ach'ara with chromatic panduri and doli

PROGRAM

SESSION 1

THURSDAY, OCTOBER 5

14:15 - 16:00

THURSDAY

AN-01 ♦ Contemporary Uyghur Society: Tradition and Transformation

Location: HUB 145

Chair: Arienne M. **Dwyer** (University of Kansas; anthlinguist@ku.edu)

Discussant: David W. **Montgomery** (University of Maryland; montgomery@cedarnetwork.org)

Rune **Steenburg-Reyhe** (Columbia University; rune_s_r@yahoo.dk)

“Star Preachers and Debated Dance in Southern Xinjiang, 2010-2013”

Darren **Byler** (University of Washington, Seattle; dbyler@uw.edu)

“The Rise of Uyghur Piety”

Aynur **Kadir** (Simon Fraser University; akadir@sfu.ca)

“Moral Quandaries of Uyghur Youth: Social Media Memes and the Changing Morality of Uyghurness”

CU-01 ♦ The Cultures and Languages of the Caucasus

Location: HUB 238

Chair: Malkhaz **Saldadze** (University of Washington; Malkhaz.Saldadze@ge.boell.org)

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

Revaz **Abashia** (Ivane Javakhishvili Tbilisi State University; revazabashia@yahoo.com)

“Reconstructing the Sibilant Spirants and Affricates of the Kartvelian Proto-language”

Alexandra **Yatsyk** (Institute of Human Sciences, Vienna; ayatsyk@gmail.com)

“Security in the South Caucasus: Russia and Turkey in Adjara and Abkhazia”

Ia **Grigalashvili** (Ivane Javakhishvili Tbilisi State University; ia.grigalashvili@tsu.ge)

“Early Christian Liturgical Practice in the Martyrdom of the Nine Children from Kola”

EN-01 ♦ Energy and Ecology

Location: HUB 337

Chair: Bert **Cramer** (Independent Scholar, bert.cramer@gmail.com)

Discussant: Amanda **Wooden** (Bucknell University; amanda.wooden@bucknell.edu)

Alyssa **Meyer** (Indiana University, Bloomington; meyeraly@gmail.com)

“Climate Change Impacts on Long-Term Energy Access: Looking Toward Solutions”

Murodbek **Laldjebaev** (University of Central Asia; murodbek.laldjebaev@ucentralasia.org)

“Assessment of Energy Poverty in Rural Communities of Khatlon Region, Tajikistan”

Jeanene **Mitchell** (University of Washington, Seattle; jmm2170@uw.edu)

“Brokering the Local: Civil Society Participation in River Management in Azerbaijan”

Zhyldyz **Doolbekova** (The Christensen Fund Central Asia; jyldyz.bekbolot@gmail.com)

“Traditional ecological knowledge and practices of ethnic Kyrgyz of the Eastern Pamir in ethno-toponyms”

HI-01 ♦ Nomads and Empire: New Perspectives on Central Asian Encounters with Imperial States and Spaces

Location: HUB 332

Chair: Eric **Johnson** (University of Washington, Seattle; ej.redmond@gmail.com)

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

Joo-Yup **Lee** (University of Toronto; jooyup.lee@utoronto.ca)

“The Frontier Spaces in the Qipchaq Steppe and the Kazakhs during the Post-Mongol Period”

Takahiro **Onuma** (Tohoku Gakuin University; onuma425@mail.tohoku-gakuin.ac.jp)

“Dispatch of the Nusan Mission: The Negotiations between Qing and Ablay in 1757”

Jipar **Duishembieva** (Evergreen State College; jipard@hotmail.com)
“Let Our People Get on with Their Lives: Threading the Needle Between the Qing and Kokand in Turbulent Times”

HI-16 ♦ 19th and Early 20th Century History

Location: HUB 334

Chair: Marianne **Kamp** (Indiana University, Bloomington; kamp@indiana.edu)

Discussant: Marianne **Kamp** (Indiana University, Bloomington; kamp@indiana.edu)

Bakhtiyor **Alimdjanov** (University of Saint Petersburg; felix_1985@mail.ru)

“Between Disregard and Control of Islam: Activities of V. P. Nalivkin as the 3rd Inspector of Educational Institutions of Turkestan (1889-1896)”

Aminat **Chokobaeva** (Australian National University; aminat.chokobaeva@anu.edu.au)

“A Small War: The Uprising of 1916 in Semirechie”

Darima **Amogolonova** (Institute for Mongolian, Buddhist and Tibetan Studies, Siberian Branch, Russian Academy of Sciences; amog@inbox.ru)

“Religion - State - Society: Buddhism in Late-Imperial Russia”

LA-01 ♦ Legality in Russia and Central Asia

Location: HUB 340

Chair: Bradley **Murg** (Seattle Pacific University; murgb@spu.edu)

Discussant: Diana **Kudaibergenova** (University of Lund / University of Cambridge; dk406@cam.ac.uk)

Natalia **Alenkina** (American University of Central Asia; alenkina_n@mail.ru) and Aigerim **Azimova** (American University of Central Asia; aigerimazimova@gmail.com)

“Access to Justice? Impact on Non-Governmental Courts: The Aksakal Courts Example”

Stephen **Chaudoin** (University of Illinois at Urbana-Champaign; stephen.chaudoin@gmail.com) and Terrence **Chapman** (University of Texas, Austin; t.chapman@austin.utexas.edu)

“Contingent Public Support for International Legal Institutions: Evidence from a Survey Experiment in Kyrgyzstan”

Nazim **Ziyadov** (Antalya International University; nziyadov@gmail.com)

“Russian Constitutionalism and International Law: Comparing Judicial Interpretation Techniques”

Aisulu **Raspayeva** (Georgetown University; asr70@georgetown.edu)

“Interplay of professional caution and culture: How Kazakh and Russian meeting chairs criticize and direct”

SO-01 ♦ Informal Practices in the Education and Healthcare Sectors in Post-Communist States: Causes, Mechanisms, and Implications

Location: HUB 307

Chair: Stanley **Currier** (IREX, Washington, DC; scurrier@irex.org)

Discussant: Zhibek **Tleshova** (Academy of Public Administration under the President of the Republic of Kazakhstan; elzhib@yahoo.com)

Olena **Levenets** (Tallinn University of Technology; olenkalevenets@gmail.com)

“Informal Practices in Healthcare: Case of Ukraine”

Dina **Sharipova** (KIMEP University; dina.sharipova@kimep.kz)

“Informal Exchanges in Higher and Secondary Education in Kazakhstan”

Natsuko **Oka** (Institute of Developing Economies, Japan External Trade Organization; na2koka@gmail.com)

“Grades and Degrees for Sale: Informal Exchanges in Kazakhstan’s Education Sector”

Alan **DeYoung** (University of Kentucky; aldeyoung@gmail.com)

“Teaching and Research in the Republic of Turkmenistan: Negotiating with the Sponsors?”

Thursday panel sessions,
will take place in the HUB
(Husky Union Building).

THURSDAY

SESSION 2

THURSDAY, OCTOBER 5

16:15 - 18:00

THURSDAY

HI-03 ♦ Source Analysis for the Mongol Empire

Location: HUB 332

Chair: Timothy **May** (University of North Georgia; timothy.may@ung.edu)

Discussant: Daniel **Waugh** (University of Washington, Seattle; dwaugh@u.washington.edu)

Paul **Buell** (University of Salzburg; qasqyrbuell@gmail.com)
“Arabic Medicine in the Mongol World: Huihui Yaofang , Muslim Medicinal Recipes”

Christopher **Eirkson** (University of Pittsburgh; cee18@pitt.edu)

“Diplomatic Correspondence in the Song-Yuan-Ming Transition, 1000-1425 CE”

IR-01 ♦ Environmental Preservation in Central Asia: The Ili River-Lake Balkhash Ecosystem as a Case Study

Location: HUB 145

Chair: Maigul **Nugmanova** (Kazakh Ablai Khan University; maigulnugmanova@yahoo.com)

Discussant: Uli **Schamiloglu** (Nazarbayev University; uschamil@wisc.edu)

Steve **Pueppke** (Michigan State University; pueppke@msu.edu)

“A Systems Framework for Facing the Challenge of Water, Energy, and Food in the Ili River-Lake Balkhash Ecosystem”

Sabir **Nurtazin** (Al-Farabi Kazakh National University; sabyr.nurtazn@kaznu.kz)

“The Challenge of Providing Southeastern Kazakhstan with Quality Drinking Water”

Fatima **Kukeeva** (Al-Farabi Kazakh National University; fturar@mail.ru)

“The Ili River: Is It a ‘Casualty’ of Kazakhstan’s Complicated Relationship with China”

Norman **Graham** (Michigan State University; ngraham@msu.edu)

“The Sustainability of Fisheries in the Ili Delta-Lake Balkhash Region”

LI-01 ♦ Caucasian Languages

Location: HUB 238

Chair: Mary **Childs** (University of Washington, Seattle; mchilds@u.washington.edu)

Discussant: Revaz **Abashia** (Ivane Javakhishvili Tbilisi State University; revazabashia@yahoo.com)

John **Colarusso** (McMaster University; colaruss@mcmaster.ca)

“The Vertical Vowel Systems of North West Caucasian”

Bert **Beynen** (Temple University; kesaphela@aol.com)
“The Semantic Distinctive Features of the Georgian Verbal Infix -am-”

Maia **Tsitsvidze** (Institute of Caucasiology, Ivane Javakhishvili State University; caucasiology@gmail.com)

“The Language and Culture of the Georgian-Avar Inscriptions”

PO-01 ♦ Mongolia’s Engagement in Central Eurasia: Geopolitics, Energy, Transportation and Natural Resources

Location: HUB 340

Chair: Robert **Bedeski** (University of Victoria, Canada; University of Washington; rbedeski@uvic.ca)

Discussant: Alisia **Campi** (The Mongolia Society; monsocacampi@gmail.com)

Mendee **Jargalsaikhan** (University British Columbia; mendee@alumni.ubc.ca)

“Mongolia and Kyrgyzstan in Renewed Geopolitical Settings”

Marissa **Smith** (De Anza College; marissas23@gmail.com)

“Three Projects of One Belt One Road’s Mongolia/Russia/China Economic Corridor and Three Bilateral Relationships”

Julian **Dierkes** (University British Columbia; julian.dierkes@ubc.ca)

“The Variety of Governance Models in Mongolia’s Resource Industry”

SC-02 ♦ Roundtable: Bridging Central Asian and Caucasus Area Studies (Part Two)

Location: HUB 334

Chair: Timothy **Blauvelt** (American Councils / Ilia State University; timothy.blauvelt@iliauni.edu.ge)

John **Schoeberlein** (Nazarbayev University; john.schoeberlein@nu.edu.kz)

Jeff **Sahadeo** (Carleton University; jeffsahadeo@cunet.carleton.ca)

Jeremy **Johnson** (University of Michigan; jeremypj@umich.edu)

Jesse **Driscoll** (University of California, San Diego; jdriscoll@ucsd.edu)

Amanda **Wooden** (Bucknell University; aw021@bucknell.edu)

SO-02 ♦ Islamic Practices and Entrepreneurship in Russia

Location: HUB 307

Chair: Liliya **Karimova** (George Washington University; liliyakarimova@gmail.com)

Discussant: Rahimjon **Abdugafurov** (Emory University; ruabdugafurov@gmail.com)

Rano **Turaeva** (Max Planck Institute for Social Anthropology; r.turaeva@gmail.com)

“Islam and Entrepreneurship in Russia: Women’s Networks in Mosques in Moscow”

Izzat **Aman** (Independent Scholar; izzataman@mail.ru)
“Halal Businesses of Muslims in Russia”

The HUB has a Starbucks, a convenience market, a food court, and ATMs in its basement.

THURSDAY

Ken and Nyetta

SESSION 3

FRIDAY, OCTOBER 6

08:45 - 10:30

AN-03 ♦ Burial Traditions and Cultural Identity in Central Asia

Location: HUB 145

Chair: Cyrus **Rodgers** (University of Washington, Seattle; cyrusr@uw.edu)

Discussant: Jennifer **Webster** (University of Washington, Seattle; jenniweb@uw.edu)

Chorshanbe **Goibnazarov** (University of Central Asia; chorshanbe.ghoibnazarov@ucentralasia.org)

“Music and Funeral Ceremonies in Badakhshan, Tajikistan”

Guldana **Salimjan** (Institute for Gender, Race, Sexuality, and Social Justice, University of British Columbia; guldanasalimjan@gmail.com)

“Sounding Kinship and Land: Lament as Ritual of Intergenerational Bonding in Northern Xinjiang”

Margaret **Morton** (School of Art, The Cooper Union; mortonny@gmail.com)

“Cities of the Dead: The Ancestral Cemeteries of Kyrgyzstan”

CU-02 ♦ Religious Identity and Cultural Practices in Tajikistan and the Kyrgyz Republic

Location: HUB 340

Chair: Zulfiya **Bakhtibekova** (University of Central Asia; z.bakhtibekova@gmail.com)

Discussant: Jon **Mahoney** (Kansas State University; jmahoney@ksu.edu)

Vincent **Artman** (Wayne State; vartman@gmail.com)

“My Poor Nation, Where Are You Going? Theologies of Nationhood in Kyrgyzstan”

Jamilya **Anderson** (Kansas State University; jamilya@ksu.edu)

“Non-Consensual Bride Kidnapping in the Kyrgyz Republic”

Benjamin **Ale-Ebrahim** (Indiana University, Bloomington; benalebrahim@gmail.com)

“Islamic Digital Media in Tajikistan: A Changing Religious Public Sphere”

ED-01 ♦ Post-Independence Higher Education in Kazakhstan: Realities and Perspectives

Location: HUB 337

Chair: Judith **Parker** (Teachers College, Columbia University, New York; jkp2001@tc.columbia.edu)

Discussant: Mikhail **Akulov** (Kazakh-British Technical University, Almaty; akulov@post.harvard.edu)

Bayan **Yesperova** (Kazakh National Agrarian University, Almaty; yesperova@gmail.com)

“Agriculture Education as a New Trend of Kazakhstan’s Sustainable Development”

Stanley **Currier** (IREX, Washington, DC; scurrier@irex.org)

“Workforce Development in Kazakhstan: The Role of University Career Centers”

Gainiya **Tazhina** (University of International Business, Almaty; tazhina_g@yahoo.com)

“Distance Learning in Kazakhstan: Challenges and Opportunities”

Fatima **Duisebayeva** (Kazakh National Agrarian University, Almaty; fatimad2004@mail.ru)

“Multilingual Education in Kazakhstan: New Economic and Employment Opportunities”

HI-05 ♦ Central Asian Oral Histories: Everyday Life, Identities, and Nostalgia

Location: HUB 332

Chair: Zukhra **Kasimova** (The University of Illinois at Chicago; zkasim2@uic.edu)

Discussant: Jeff **Sahadeo** (Carleton University; jeff.sahadeo@carleton.ca)

Adrienne **Edgar** (University of California, Santa Barbara; edgar@history.ucsb.edu)

“Akbota or Svetlana? Names and Naming in Mixed Families in Soviet Central Asia, 1945-1991”

Ali **Igmen** (California State University, Long Beach; igmen@csulb.edu)

“Selective Memories of the Late Twentieth-Century Soviet Theatre”

Marianne **Kamp** (Indiana University, Bloomington; mkamp@indiana.edu)

“Potatoes, Canals, and Schools: Incremental Transformations of Daily Life on the Kolkhoz in Uzbekistan”

**LI-02 ♦ Cultural Contact and Diachronic Change in
Turkic Languages**

Location: HUB 238

Chair: Talant **Mawkanuli** (University of Washington, Seattle;
tmawkan@uw.edu)

Discussant: Uli **Schamiloglu** (Nazarbayev University;
uschamil@wisc.edu)

Jonathan North **Washington** (Swarthmore College; jonathan.
washington@swarthmore.edu) and Christopher P.

Atwood (University of Pennsylvania; catwood@sas.
upenn.edu)

**“The Relation of Some Yuan-era Turkic Words to the
Siberian Sibilant Shift”**

Arienne M. **Dwyer** (University of Kansas; anthlinguist@
ku.edu) and Akbar **Amat** (University of Kansas; akbar.
amat@ku.edu)

**“Defining the End of Chaghatay and the Beginning of
Its Modern Descendants”**

**PO-02 ♦ Innovations as the Instruments of Increasing
Public Welfare**

Location: HUB 214

Chair: Merim **Koichueva** (Eastern University Mahmud
Kashgar Barskani; mkoichueva@gmail.com)

Discussant: Aigul **Kulmatova** (Academy of Public
Administration under President of the Kyrgyz Republic;
kulmatovaaigul7@gmail.com)

Maral **Sagynalieva** (Open Innovations Research Community;
maral.sagynalieva@gmail.com)

**“Impacts of Innovations on Public Sector of the Kyrgyz
Republic”**

Aigul **Zhusupbaeva** (Ecological Movement ‘Aleyne Plus’;
jaigul@gmail.com)

**“Innovative Discipline in Favor of Environmental
Solutions”**

Asel **Abubakirova** (The Scientific and Educational Society for
Cultural Studies, Academy of Public Administration
under President of the Kyrgyz Republic; asela@mail.ru)

“Innovations in the Modern Culture of Kyrgyzstan”

Ailuna **Shamurzaeva** (International Ataturk-Alatoo University;
ailuna.shamurzaeva@yandex.ru)

**“Innovations in Migration Regulation in the Kyrgyz
Republic”**

**PO-03 ♦ Roundtable: Tamerlane Revisited: The New
Edition of ‘In the Tracks of Tamerlane’**

Location: HUB 334

Chair: Daniel **Burghart** (National Intelligence University;
dlburgh@gmail.com)

Theresa **Sabonis-Helf** (National Defense University;
tsabonis@verison.net)

Marlene **Laruelle** (George Washington University; laruelle@
gwu.edu)

Sebastian **Peyrouse** (George Washington University;
speyrouse@email.gwu.edu)

Stacie **Giles** (Adjunct Instructor, Virginia Commonwealth
University; stacieg987@gmail.com)

Bruce **Pannier** (Radio Free Europe/Radio Liberty; pannierb@
rferl.org)

**SO-03 ♦ Roundtable: Socio-political Activism in Central
Asia: Gender, Nationalism, and Neoliberalism**

Location: HUB 307

Chair: Svetlana **Peshkova** (University of New Hampshire;
s.peshkova@unh.edu)

Selbi **Jumayeva** (Bishkek Feminist Initiatives; selbi.
djumayeva@gmail.com)

Samuel **Buelow** (Indiana University, Bloomington;
srbuelow@umail.iu.edu)

Yelena V. **Muzykina** (Al-Farabi Kazakh National University;
m_yelena73@mail.ru)

Joanna **Pares Hoare** (Amnesty International;
joanna.j.p.hoare@gmail.com)

**Friday panel sessions, the
Awards Ceremony and the
Keynote Speech will take
place in the HUB
(Husky Union Building).**

**The Keynote Reception will
follow these events in
Kane Hall.**

SESSION 4

FRIDAY, OCTOBER 6

10:45 - 12:30

AN-02 ♦ Problems of Religious Identities in Central Asia in the Context of Globalization

Location: HUB 238

Chair: Leila **Almazova** (Kazan Federal University; leilaalmazova@gmail.com)

Discussant: Emil **Dzhuraev** (American University of Central Asia; dzhuraev_e@auca.kg)

Zhibek **Syzdykova** (Institute of Asian and African Studies, Moscow State University; ccca@iaas.msu.ru)
“Key Aspects of the Kazakh Religious Identity”

Daria **Zhigulskaya** (Institute of Asian and African Studies, Moscow State University; daria.zhigulskaya@rambler.ru)

“Globalization and New Forms of Religiosity (An Islamic Perspective from Central Asia)”

Anastasiya **Ganich** (Institute of Asian and African Studies, Moscow State University; astganich@gmail.com)
“The Pilgrimage to the Mausoleum of Khoja Ahmed Yasavi as an Element of Social and Cultural Life of the Kazakhs”

Jamal **Rakhaev** (Institute of Russian History, Russian Academy of Sciences; jamal_rv@mail.ru)
“National and Religious Identity of the North Caucasus Mountaineers during the Deportation to Central Asia (1943-1944)”

AN-04 ♦ Exploring Unaddressed Facets of Gender-based Violence in Central Asia: Economic and Political Participation, Societal Stigmatization and Mental Health

Location: HUB 145

Chair: Elena **Kim** (American University of Central Asia; kim_el@auca.kg)

Discussant: Lori **Handrahan** (Independent Consultant; lorihandrahan5@gmail.com)

Nurgul **Ukueva** (American University of Central Asia; ukueva_n@auca.kg)
“Gender and Self-employment: The Effect of Marriage, Children and Household Living Arrangements in Kyrgyzstan”

Mirgul **Karimova** (Search for Common Ground; mkarimova@sfcg.org)
“Lack of Women’s Political Participation in Kyrgyzstan Due to Societal Expectations”

Elena **Molchanova** (Republican Center of Mental Health of the Kyrgyz Republic; emolchanova2009@gmail.com)

“Mental Health Consequences of Gender-Based-Violence in the Kyrgyz Republic”

Olha **Yarova** (Institute for Behavioral Science and Research; o.yarova@gmail.com)

“Mothering a Special Child in Kyrgyzstan: Experience Shaped by Traditional Gender Roles”

AN-07 ♦ Workshop: The Piety and Radicalization Thesis: Anthropologists on Political Analysis of Islam

Location: HUB 214

Chair: John **Schoeberlein** (Nazarbayev University; johnschoeberlein@gmail.com)

Liliya **Karimova** (George Washington University; liliyakarimova@gmail.com)

Mukaram **Toktogulova** (American University of Central Asia; mucaramt@yahoo.com)

Helene **Thibault** (Nazarbayev University; helene.thibault@nu.edu.kz)

Nazif **Shahrani** (Indiana University, Bloomington; shahrani@indiana.edu)

David W. **Montgomery** (University of Maryland; montgomery@cedarnetwork.org)

CU-06 ♦ Music and Folklore in Central Eurasia

Location: HUB 340

Chair: Dana **Sherry** (Silk Road House; dlsherry@hotmail.com)

Discussant: Laada **Bilaniuk** (University of Washington, Seattle; bilaniuk@uw.edu)

Robert **Beahrs** (University of Pittsburgh; robert.beahrs@gmail.com)

“Nomadic Perspectives on Envoicement in the Sayan-Altai Mountains”

Eunkyung **Oh** (Dongduk Women’s University; euphra33@hanmail.net)

“An Integrated Study on Performance Art and Storytelling Meistersingers Tradition from Pansori Performers to Eurasian Turkic Epic Singers”

Meiramgul **Kussainova** (Nazarbayev University; mkussainova@nu.edu.kz)

“Soviet Kazakh Music”

HI-06 ♦ Administration and Politics in the Mongol Empire

Location: HUB 332

Chair: Daniel **Waugh** (University of Washington, Seattle; dwaugh@u.washington.edu)

Discussant: Timothy **May** (University of North Georgia;

timothy.may@ung.edu)

Jesse **Sloane** (Yonsei University; sloanej@yonsei.ac.kr)

“Balancing Qa’ans and Warlords in the Promotion of Religious Confucianism in 13th Century North China”

Anne **Broadbridge** (University of Massachusetts-Amherst; broadbridge@history.umass.edu)

“The Linked Deaths of Grand Khan Gedei and His Sister, Al Altan, Queen of the Uighurs: What Explanations Can Be Found?”

Michael **Hope** (Yonsei University; y1002029@yonsei.ac.kr)

“From Herat to Haleb: A Comparative Analysis of Population Displacement and Urban Revival After the Mongol Conquests”

Michael **Brose** (University of Wyoming; mbrose@uwyo.edu)

“Personnel and Policy in the Yuan Southern Censorate Bureau”

HI-17 ♦ Historical Change in Turkestan

Location: HUB 337

Chair: Douglas **Northrop** (University of Michigan; northrop@umich.edu)

Discussant: Ian **Campbell** (University of California, Davis; iwcampbell@ucdavis.edu)

Zhanat **Kundakbayeva** (Al-Farabi Kazakh National University; janbakkun@mail.ru)

“Bolsheviks’ Interference into the Intimate Daily Lives of Kazakh Women, 1920-1930: Duel between Soviet Transformation and Tradition”

Bakhodir **Pasilov** (Institute of Oriental Studies, Uzbekistan Academy of Sciences; bpasilov09@yahoo.com)

“Ethno-political Processes in Turkestan, Bukhara and Khorezm in 1917-1924”

Taylor **Zajicek** (Princeton University; zajicek@princeton.edu)

“A Natural Disaster History: Earthquakes, Science, and Empire in Late 19th Century Turkestan”

Khushnadbek **Abdurasulov** (Institute of Oriental Studies, Uzbekistan Academy of Sciences; leroy_brown@mail.ru)

“New Faces in the Markets of Russian Turkestan: Polizmeisters and Veterinarians as Colonial Agents”

PO-04 ♦ Fieldwork in Challenging Settings

Location: HUB 334

Chair: Timothy **Blauvelt** (American Councils / Ilia State University; timothy.blauvelt@iliauni.edu.ge)

Krista **Goff** (University of Miami; kgoff@miami.edu)

Jennifer **Murtazashvili** (University of Pittsburgh; jmurtaz@pitt.edu)

Edward **Schatz** (University of Toronto; chair.pol.utm@utoronto.ca)

Sasha **Klyachkina** (Northwestern University; klyachkina@u.northwestern.edu)

SO-04 ♦ Gender, Migration and Patriarchy

Location: HUB 307

Chair: Selbi **Jumayeva** (Bishkek Feminist Initiatives; selbi.djumayeva@gmail.com)

Discussant: Svetlana **Torno** (Heidelberg University; swetlana.torno@asia-europe.uni-heidelberg.de)

Zulfiya **Bakhtibekova** (University of Central Asia; z.bakhtibekova@gmail.com)

“Who Is the Head of the Household? Women as Guardians of Patriarchy in Tajikistan”

Cholpon **Turdalieva** (American University of Central Asia; turdalieva@gmail.com)

“Gendered Mobility and ‘Transport Social Exclusion’ in Bishkek”

Nodira **Kholmatova** (European University Institute in Florence; nodira.kholmatova@eui.eu)

“Changing the Face of Labor Migration? The Feminization of Labor Migration from Tajikistan to Russia”

FRIDAY SPECIAL SESSIONS

12:45 - 14:00

Tradition and the Future of Central Asian Studies

A Roundtable honoring Prof. Ilse Cirtautas

HUB 340

Chair:

Talant Mawkanuli, University of Washington

Participants:

Selim Kuru, University of Washington

Ali Igmen, California State University, Long Beach

Arienne Dwyer, University of Kansas

Uli Schamiloglu, University of Wisconsin

Storytelling:

Folktales from the Steppes

A cultural program of stories and singing

HUB 214

FRIDAY

SESSION 5

FRIDAY, OCTOBER 6

14:15 - 16:00

AN-05 ♦ Gender, Environment, and International Development

Location: HUB 145

Chair: Emil **Nasritdinov** (American University of Central Asia; emilzn@gmail.com)

Discussant: Helge **Blakkisrud** (Norwegian Institute of International Affairs; hb@nupi.no)

Asel **Myrzabekova** (Bonn International Center for Convention; aselyam@gmail.com)
“Agricultural Knowledge Transfer in Rural Kyrgyzstan: Implications for Empowerment”

Karina **Standal** (University of Oslo; karina.standal@sum.uio.no)
“Where Did All the Women Go? Corporate Ambitions and Gender Focus in Public Private Partnerships for Energy Development”

Elena **Kim** (American University of Central Asia; kim_el@auca.kg)
“How Development ‘Misses’ Women: Water Management in Uzbekistan”

Altyn **Kapalova** (Mountain Societies Research Institute, University of Central Asia; altyn.kapalova@gmail.com)
“Water Resources Management in Kyrgyz Mountain Communities: Informal Communications and the Role of Women”

CU-04 ♦ Bacha and Beyond: Crossdressing and Gender Diversity in Central Asia

Location: HUB 337

Chair: Guldana **Salimjan** (Institute for Gender, Race, Sexuality, and Social Justice, University of British Columbia; guldanasalimjan@gmail.com)

Discussant: Svetlana **Peshkova** (University of New Hampshire; s.peshkova@unh.edu)

Bradley **Horst** (University of Washington, Seattle; bthorst@uw.edu)
“The Ethnographic Encounter in the East: Russian Colonial Knowledge and the Gendering of Bacha, 1870-1920”

Jennifer **Wilson** (University of Pennsylvania; jennwil@sas.penn.edu)
“Queer Tashkent, Queer Harlem: Langston Hughes’ ‘The Boy Dancers of Uzbekistan’”

Samuel **Buelow** (Indiana University, Bloomington; srbuelow@uemail.iu.edu)

“Crossdressers and Conchitas: Differing Approaches to Men’s Femininity in Kyrgyzstan 2014”

CU-05 ♦ Tourism in the Caucasus: Trends and Challenges

Location: HUB 214

Chair: Bert **Beynen** (Temple University; kesaphela@aol.com)

Discussant: Veronica **Muskheli** (University of Washington, Seattle; nika@u.washington.edu)

Michael **Long** (Baylor University; michael_long@baylor.edu) and Sara **Alexander** (Baylor University; Sara_Alexander@baylor.edu)
“Tourism Development in Georgia: Priorities, Possibilities, and Vulnerabilities”

Mary **Childs** (University of Washington, Seattle; mchilds@u.washington.edu)
“Of Birders and Botanists: Eco-Tourism in Georgia”

Julie **Christensen** (George Mason University; jchriste@gmu.edu)
“The Role of Film and Media in the ‘Struggle for Gagra’”

HI-07 ♦ Voices from the Steppe: Linguistic and Historical Explorations of the 18th and Early-19th Centuries

Location: HUB 340

Chair: Jipar **Duishembieva** (Evergreen State College; jipard@hotmail.com)

Discussant: Takahiro **Onuma** (Tohoku Gakuin University; onuma425@mail.tohoku-gakuin.ac.jp)

Eric **Johnson** (University of Washington, Seattle; ej.redmond@gmail.com)
“Navigating the Scylla of Empire and the Charybdis of Tribal Politics: Nurali and the Younger Horde, 1748-1786”

Virginia **Martin** (University of Wisconsin-Madison; virginiamartin@tds.net)
“Kazak Elites and the Power of Written Communication in the 1820s-1830s”

Talant **Mawkanuli** (University of Washington, Seattle; tmawkan@uw.edu)
“A Linguistic Analysis of Kazak Correspondence of the 18th and 19th Centuries”

HI-09 ♦ Alphabet Soup: The Politics of Orthography in Late-Imperial and Soviet Eurasia

Location: HUB 238

Chair: Ian **Campbell** (University of California, Davis; iwcampbell@ucdavis.edu)

Discussant: Laada **Bilaniuk** (University of Washington,

Seattle; bilaniuk@uw.edu)

Daniel **Schafer** (Belmont University; daniel.schafer@belmont.edu)

“Reform, Revolution, and Crisis in Tatar Orthography, 1870-1970”

Rebekah **Ramsay** (Emory University; rebekah.ramsay@emory.edu)

“A Revolutionary Alphabet for the Masses: Latinization and the Localization of Eastern Modernity in Kazakhstan, 1925-1935”

Jeremy **Johnson** (University of Michigan; jeremypj@umich.edu)

“A Georgian Script for the Friendship of Peoples: Orthographies of National Chauvinism in Soviet Georgia”

Anna **Whittington** (University of Michigan; annawhit@umich.edu)

“Between Russification and Friendship: Cyrillization in Stalinist Central Asia”

LI-03 ♦ Language Teaching and Attitudes

Location: HUB 307

Chair: Karlyga **Myssayeva** (Al-Farabi Kazakh National University; myssayeva.kn@gmail.com)

Discussant: Timothy **Blauvelt** (American Councils / Ilia State University; timothy.blauvelt@iliauni.edu.ge)

Malik **Hodjaev** (Indiana University, Bloomington; mhodjaev@indiana.edu)

“Prospects of Teaching Uzbek Language Online”

Jukka **Pietilainen** (University of Helsinki; jukka.pietilainen@helsinki.fi)

“Language Skills and Attitudes towards Foreign Countries in Kazakhstan”

Zhibek **Tleshova** (Academy of Public Administration under the President of the Republic of Kazakhstan; elzhib@yahoo.com) and Gulbakhyt **Menlibekova** (L. N. Gumilyov Eurasian National University)

“ESL as One of the Languages in Implementing Multilingual Education Policy: Context of Kazakhstani Higher Education”

PO-05 ♦ CESS Book Prize Author-Critic Forum: Jesse Driscoll's 'Warlords and Coalition Politics in Post-Soviet States'

Location: HUB 334

Chair: Bradley **Murg** (Seattle Pacific University; murgb@spu.edu)

Jennifer **Murtazashvili** (University of Pittsburgh; jmurtaz@pitt.edu)

Suzanne **Levi-Sanchez** (United States Naval War College; sule.sanchez@gmail.com)

Stephen **Majeski** (University of Washington, Seattle; majeski@uw.edu)

Jesse **Driscoll** (University of California, San Diego; jesse.driscoll@gmail.com)

PLENARY

16:15 - 17:45
HUB 160 - The Lyceum

FORMAL WELCOMING

Brief remarks by:

Amanda Wooden, CESS President and Bucknell University

Scott Radnitz, University of Washington

AWARD CEREMONY

Presiding: David Montgomery, Awards Committee Chair and CEDAR Communities Engaging Difference and Religion

KEYNOTE SPEECH

Sarah Chayes

“Transnational Kleptocratic Networks: the Central Asian Connection”

SESSION 6

SATURDAY, OCTOBER 7

08:45 - 10:30

AN-06 ♦ Xinjiang in Central Asia: Cultural and Geographical Linkages

Location: Denny 112

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

Discussant: Darren **Byler** (University of Washington, Seattle; dtbyler@gmail.com)

Arienne M. **Dwyer** (University of Kansas; anthlinguist@ku.edu)

“The Fungus that Overtook Oral Literature: Scald-heads (Taz)”

Joanne **Smith Finley** (Newcastle University; j.smithfinley@ncl.ac.uk) and Sarah **Tynen** (University of Colorado, Boulder; sarah.tynen@colorado.edu)

“Guarding Purity and Halal Spaces in the Xinjiang Uyghur Autonomous Region, China”

Stanley **Toops** (Miami University; toopssw@miamioh.edu)

“Trade and Linkages on the New Silk Road: China, Kazakhstan, Kyrgyz Republic, and Pakistan”

CU-07 ♦ The Rider, the Storyteller, and the Shaman: Women and Oral Traditions in Central Asia and the Caucasus

Location: Denny 110

Chair: Mary **Childs** (University of Washington, Seattle; mchilds@u.washington.edu)

Discussant: Guntis **Smidchens** (University of Washington, Seattle; guntiss@uw.edu)

Veronica **Muskheli** (University of Washington, Seattle; nika@u.washington.edu)

“Her Horse: A Proto-Feminist Central Asian Wonder Tale Unknown in the West”

Dana **Sherry** (Silk Road House; dlsherry@hotmail.com)

“Folk Feminism?: Power, Lust, and Violence in Folktales Told by Women”

Kira **van Deusen** (Independent Scholar; kiravan@shaw.ca)

“Life and Death: A Tuvan Shaman in Fact and Fiction”

HI-08 ♦ The Qing Empire between China and Central Asia

Location: Denny 212

Chair: Jonathan **Lipman** (Mt. Holyoke College; jlipman@mtholyoke.edu)

Discussant: Jonathan **Lipman** (Mt. Holyoke College; jlipman@mtholyoke.edu)

Matthew **Mosca** (University of Washington, Seattle; mosca@uw.edu)

“Mystery of the Missing Country?: Persia in Qing Geographic Scholarship in the 18th Century”

Noriko **Unno-Yamazaki** (Japan Society for the Promotion of Sciences; nur92kippis@gmail.com)

“The Cultural and Political Activities of Russian Muslim Intellectuals in Early 20th-Century China”

Eric **Schluessel** (University of Montana; eric.schluessel@umontana.edu)

“Islamic Interpretations of the Chinese Rites in Late-Qing Xinjiang”

HI-10 ♦ Between Resistance and Accommodation: Muslim Tatars and the Russian Imperial State, 1800-1914

Location: Denny 210

Chair: Elena **Campbell** (University of Washington, Seattle; eicampb@uw.edu)

Discussant: Ian **Campbell** (University of California, Davis; iwcampbell@ucdavis.edu)

Kelly A. **O'Neill** (Harvard University; koneill@fas.harvard.edu)
“Shipbuilders, Shepherds, and the Politics of Nature in 19th Century Crimea”

Stefan B. **Kirmse** (Leibniz-Zentrum Moderner Orient (ZMO), Berlin, Germany; stefan.kirmse@zmo.de)

“In Defense of Land and Faith: Rebellious Tatars Encountering State Officials in Late Nineteenth-Century Crimea and Kazan”

Norihiro **Naganawa** (Slavic-Eurasian Research Center, Hokkaido University, Japan; luch@slav.hokudai.ac.jp)

“Mutinous Intermediaries? Muslim Chinovniki in the 1905 Revolution”

HI-11 ♦ Central Asia in the USSR

Location: Denny 256

Chair: Ali **Igmen** (California State University, Long Beach; igmen@csulb.edu)

Discussant: Anna **Whittington** (University of Michigan; annawhit@umich.edu)

Didar **Kassymova** (KIMEP University; didar@kimep.kz)

Saturday panel sessions will take place in Denny Hall.

and Baurzhan **Zhanguttin** (Abay State University; arystan_g@mail.ru)

“Migrations Regulations during the Virgin Lands Campaign in Soviet Kazakhstan”

Maria **Taylor** (University of Michigan; marianoh@umich.edu)

“Designing Garden-Factories under Stalin: From Moscow to Tashkent”

PO-06 ♦ Author-Critic Forum: Regine Spector’s ‘Order at the Bazaar: Power and Trade in Central Asia’

Location: Denny 259

Chair: Liliya **Karimova** (Kennan Institute / George Washington University)

Amanda **Wooden** (Bucknell University; amanda.wooden@bucknell.edu)

Emil **Dzhuraev** (American University of Central Asia; dzhuraev_e@auca.kg)

Scott **Radnitz** (University of Washington, Seattle; srad@uw.edu)

Regine **Spector** (University of Massachusetts-Amherst; rspector@polsci.umass.edu)

RE-01 ♦ Islam in Central Asia 1

Location: Denny 313

Chair: Rahimjon **Abdugafurov** (Emory University; ruabdugafurov@gmail.com)

Discussant: John **Schoeberlein** (Nazarbayev University; johnschoeberlein@gmail.com)

Shahnoza **Madaeva** (National University of Uzbekistan; shahnoza.madaeva@yahoo.com) and Nargiza **Hidirova**
“Islam, Power and Mechanisms of Formation of Religious Identity in Fergana Valley”

Nazif **Shahrani** (Indiana University, Bloomington; shahrani@indiana.edu)

“‘Wahhabi’ Narrations of the First Muslims in the Mid-1990s for Post-Soviet Central Asians”

Paul **Kubicek** (Oakland University; kubicek@oakland.edu)
“Islamist Political Orientations Among Central Asian Youth”

RS-01 ♦ Afghanistan

Location: Denny 213

Chair: Jennifer **Murtazashvili** (University of Pittsburgh; jnmurtaz@pitt.edu)

Discussant: Jennifer **Murtazashvili** (University of Pittsburgh; jnmurtaz@pitt.edu)

Lenny **Linke** (Independent Scholar; j.linke@gmail.com)

“Transiting in the Shadow? Trade, Economy and Traditions Across the Afghan-Pakistani Border”

Sayed Nooroddin **Alavi** (Kabul University; nooroddinalawi@gmail.com)

“Corruption in Afghanistan: Factors, Types and Consequences”

Christina **Sciabarra** (Bellevue College; christina.sciabarra@gmail.com) and Farzana **Hervey** (University of Arizona; farzanamarie@gmail.com)

“No Time for Love-Songs: Utilizing Contemporary Afghan Women’s Poetry to Understand Peacebuilding in Post-9/11 Afghanistan”

Bill **Mankins** (Indiana University, Bloomington; bmankins@indiana.edu)

“Epistemology, Intelligence, and Strategy in the US Armed Intervention in Afghanistan”

SO-06 ♦ Migration

Location: Denny 113

Chair: Michelle **O’Brien** (University of Washington, Seattle; shannml@uw.edu)

Discussant: Cholpon **Turdalieva** (American University of Central Asia; turdalieva@gmail.com)

Jakhongir **Kakhkharov** (Griffith University; jkakhkarov@hotmail.com)

“Remittances and Financial Development in Transition Economies”

Bakhrom **Radjabov** (University of Tsukuba; b.radjabov@gmail.com)

“Social Remittances Created by Uzbek Students Studying in Kassel, Germany and Tsukuba, Japan: A Comparative Analysis”

Vasili **Rukhadze** (The Jamestown Foundation; vrukhadz@kent.edu)

“Mass Migration and Economic Crisis in the Caucasus and Central Asia: Which Starts First and How Do They Impact Each Other?”

Farrukh **Irnazarov** (Central Asian Development Institute; irfarrukh@yahoo.com)

“The Impact of Russian Re-entry Bans on Central Asian Labor Migrants’ Coping Strategies”

Canan **Cetin** (Yildirim Beyazit University; canatune@gmail.com)

“The Gravity Model of Migration Applied to Central Asia?”

SESSION 7

SATURDAY, OCTOBER 7

10:45 - 12:30

CU-03 ♦ Nostalgia, Bilingualism and Identity in Eurasian Literature

Location: Denny 112

Chair: Dana **Sherry** (Silk Road House; dlsherry@hotmail.com)

Discussant: Mary **Childs** (University of Washington, Seattle; mchilds@u.washington.edu)

Miglena **Dikova-Milanova** (University of Ghent; miglena.dikovamilanova@ugent.be)

“How to Deal with Nostalgia”

Azatkul **Kudaibergenova** (Independent Scholar; kdbrgnvazatkul8@gmail.com)

“Creative Bilingualism of Chingiz Aitmatov”

Dmitriy **Melnikov** (Nazarbayev University; dmitriy.melnikov@nu.edu.kz)

“Writing as Identity: Narrating Imagined (Hi)Stories in Contemporary Kazakhstani Russophone Literature”

CU-08 ♦ Engagement, Authenticity and Gender in Eurasian Mountaineering

Location: 110

Chair: Krista **Goff** (University of Miami; kgoff@miami.edu)

Discussant: Timothy **Blauvelt** (American Councils / Ilia State University; timothy.blauvelt@iliauni.edu.ge)

John P. **Hope** (Purdue University; hadjiabrek@yahoo.com)

“Vot eto dlia muzhchin - riukzak i ledorub: Soviet Mountaineering, Popular Culture, and the Question of Gender”

Ben **Bamberger** (University of Illinois at Urbana-Champaign; benbamberger@gmail.com)

“At the Center of the Periphery: Svaneti and the Meaning of Mountainous Space, 1925-1955”

CU-09 ♦ The Arts in Politics and Memory in Central Eurasia

Location: Denny 111

Chair: Wumaier **Yilamu** (Independent Scholar; wumaier@hawaii.edu)

Discussant: Petya **Andreeva** (University of Pennsylvania; andreeva@sas.upenn.edu)

Monica **Steinberg** (University of Southern California; monicaleesteinberg@gmail.com)

“Subtle Activism in Contemporary Azerbaijani Art”

Alexey **Ulko** (Independent Scholar; alexulko@yahoo.co.uk)
“Postcolonial Perspectives on Contemporary Esoteric Art in Uzbekistan”

GE-01 ♦ Geography Beyond the Nation

Location: Denny 259

Chair: Douglas **Northrop** (University of Michigan; northrop@umich.edu)

Discussant: Christopher P. **Atwood** (University of Pennsylvania; catwood@sas.upenn.edu)

Eva-Marie **Dubuisson** (Bogazici University; emdubuisson@boun.edu.tr)

“Exploring a Sacred Geography: Environmental Discourses in Kazakhstan”

Amanda **Wooden** (Bucknell University; amanda.wooden@bucknell.edu)

“Meanings of Glaciers, Mountains, and Mines in Kyrgyzstan’s Historical Context and Future Climate Change”

Diana **Kudaibergenova** (University of Lund / University of Cambridge; dk406@cam.ac.uk)

“My Silk Road to You: Re-imagining Routes, Roads, and Geography in Contemporary Art of Central Asia”

HI-12 ♦ Historical Diplomacy

Location: Denny 210

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

Discussant: Ron **Sela** (Indiana University, Bloomington; rsela@indiana.edu)

Aftandil **Erkinov** (Tashkent State University of the Uzbek language and literature named after Alisher Navoi; aftandilerkinov@gmail.com)

“A Poetical Anthology Infused with the Geopolitical Design of the Kokand Khanate: The Muhabbat-Nama as a Diplomatic Gift from Umar-khan (1810-1822) to the Ottoman Sultan Mahmud II (1808-1839)”

Hideyuki **Naganuma** (University of Tokyo; naganuma_hide0630@yahoo.co.jp)

“Russia’s Politics toward the Kazakh Khans in the Early 19th Century: ‘Divide et Impera’ Paradigm Revisited”

Gulchekhra **Sultonova** (Institute of History, Uzbekistan Academy of Sciences; gulyulton@gmail.com)

“A Dialog between Bukhara and Russia on Power Change in 18th Century: Analyzing Archival Documents of Russian Empire”

HI-13 ♦ Historiography

Location: Denny 256

Chair: Adeeb **Khalid** (Carleton College; akhalid@carleton.edu)

Discussant: Eric **Schluessel** (University of Montana; eric.schluessel@umontana.edu)

Yunus Emre **Gurbuz** (Kyrgyz-Turkish Manas University; fromemre@gmail.com)

“Nationalization of the Historical Territory in Azerbaijan: The Impact of Nagorno-Karabakh Conflict on the Azerbaijani Historiography”

Kwang Tae **Lee** (Indiana University, Bloomington; leekwa@indiana.edu)

“Making a Villain in Bukhara: The Russian-Soviet Historiography on Amir Nasrullah (r. 1827-1860)”

Ali Mohammad **Tarafdari** (National Library & Archives of I. R. of Iran; tarafdary@yahoo.com)

“The Link between Archaeology and Nationalism in Iran: Archaeology Excavations and Nationalistic Historiography in Qajar Era”

Helge **Blakkisrud** (Norwegian Institute of International Affairs; hb@nupi.no)

“Anchoring the Nation in the Past: History Textbooks and Nation-building in Central Asia”

PO-08 ♦ Conflict in the Caucasus and Central Asia

Location: Denny 212

Chair: Rainer **Ruge** (Former EU Council Officer; rainerruge@yahoo.com)

Discussant: Michelle **O’Brien** (University of Washington, Seattle; shannml@uw.edu)

Grkem **Atsungur** (American University of Central Asia; gorkematsungur@yahoo.de)

“Politics of Ethnic Mobilization: Ethnic Identity and External Kin: Russian Compatriots in Post-Soviet Kyrgyzstan and Kazakhstan”

Qingming **Huang** (University of Florida; galiqm@ufl.edu)

“Generational Gap and Ethnic Conflict in Xinjiang”

Natia **Jalabadze** (Ivane Javakhishvili Tbilisi State University Javakhishvili Institute of History and Ethnology; natia_jalabadze@posta.ge)

“Interethnic Relations in the Borderlands: The Case of Georgia and North Ossetia -Alania”

Emrullah **Uslu** (Virginia International University; euslu@viu.edu)

“Caucasian, Central Asian-origin and Uyghur Militant Islamist Network in Turkey”

RE-02 ♦ Islam in Central Asia 2

Location: Denny 258

Chair: Paul **Kubicek** (Oakland University; kubicek@oakland.edu)

Discussant: Nazif **Shahrani** (Indiana University, Bloomington; shahrani@indiana.edu)

Mukaram **Toktogulova** (American University of Central Asia; mucaramt@yahoo.com)

“Religious Mobilities of Masturat (Female Tablighies) in Kyrgyzstan”

Daria **Saprynskaya** (Moscow State University; saprynskayadv@gmail.com)

“The Role of Islam in the Process of Oralman’s Social Adaptation in Kazakhstan”

Charles **Weller** (Washington State University and Georgetown University; rc.weller@wsu.edu)

“Abai and Islam in Soviet and Post-Soviet Perspective”

RE-03 ♦ Religion in the Caucasus

Location: Denny 313

Chair: Ia **Grigalashvili** (Ivane Javakhishvili Tbilisi State University; ia.grigalashvili@tsu.ge)

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

Kevin **Tuite** (Universite de Montreal; kj.tuite@umontreal.ca)

“The Institutional and Popular Cults of the Military Saints in the Western Caucasus”

Nino **Ghambashidze** (Ivane Javakhishvili Tbilisi State University Javakhishvili Institute of History and Ethnology; nino_gambashidze1955@yahoo.com)

“Forms of the Georgian Traditional Pilgrimage and the Modern Orthodox Autocephalous Church of Georgia”

Lavrenti **Janiashvili** (Tbilisi State University / Ivane Javakhishvili Institute of History and Ethnology, Tbilisi; jlavrenti@yahoo.com)

“Traditional Festivals against the Background of Ethno-demographic Transformations: Some Aspects of Georgian-Ossetian Relations in Kazbegi District”

RS-03 ♦ Kazakhstan 1: Journalism, Public Opinion and Protest

Location: Denny 213

Chair: Nora **Webb Williams** (University of Washington, Seattle; norawebbwilliams@gmail.com)

Discussant: Alexander **Diener** (University of Kansas; diener@ku.edu)

Nazgul **Shyngyssova** (Al-Farabi Kazakh National University; nazgul_71@mail.ru), Aliya **Boranbayeva** (Al-Farabi

Kazakh National University; aliyabo@gmail.com) and Saida **Negizbayeva** (Narxoz University; saidanegiz@gmail.com)

“Are We Living through a ‘Golden Age’ of Tabloid Journalism?”

Galiya **Ibrayeva** (Al-Farabi Kazakh National University; galiya.ibrayeva@gmail.com)

“Why Study Journalism: Perspectives of Future Kazakh Journalists”

Barbara **Junisbai** (Pitzer College; barbara_junisbai@pitzer.edu), Azamat **Junisbai** (Pitzer College; ajunisba@pitzer.edu) and Baurzhan **Zhusupov** (National Medical Academy; zhusupov.b@kaznmu.kz)

“The Nazarbayev Generation and Public Opinion in Kazakhstan”

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

“Causes and Nature of Protests in Kazakhstan”

SO-07 ♦ Social Media

Location: Denny 113

Chair: Svetlana **Torno** (Heidelberg University; swetlana.torno@asia-europe.uni-heidelberg.de)

Discussant: Gulnara **Medeubekova** (University of Toronto; gulnara.medeubekova@mail.utoronto.ca)

Inessa **Beloglazova** (Kazan Federal University; igbeloglazova@gmail.com)

“Citing the Quran on the Internet: Social Networks (On Material of Community Islam...)”

Karlyga **Myssayeva** (Al-Farabi Kazakh National University; myssayeva.kn@gmail.com)

“The Impact of Social Media in Kazakhstan”

Katy **Pearce** (University of Washington, Seattle; kepearce@uw.edu), Jessica **Vitak** (University of Maryland) and Kristen **Barta** (University of Washington, Seattle)

“Socially Mediated Visibility: Friendship and Dissent in Authoritarian Azerbaijan”

Amita **Vempati** (Independent Scholar; amita.b.vempati@gmail.com)

“#tajik: Post-Soviet Nationalism, Curated Cosmopolitanism, and the Politics of Hashtag Use”

SATURDAY CULTURAL PROGRAM

Film: Pure Coolness
12:35 - 14:10
Denny Hall 112

Film: The Gift to Stalin
16:15 - 17:45
Denny Hall 112

Georgian Choir: Onefourfive
18:45
Kane Hall 225
(The Walker Ames Room)

SESSION 8

SATURDAY, OCTOBER 7

14:15 - 16:00

AN-08 ♦ Values and Well-Being

Location: Denny 112

Chair: Katy **Pearce** (University of Washington, Seattle; kepearce@uw.edu)

Discussant: Baliyar **Sanghera** (University of Kent; B.S.Sanghera@kent.ac.uk)

Corinne **Hughes** (Portland State University; cohughes@pdx.edu)

“Freedom, Capability, and Poverty: Conceptualizing Well-being in Post-Soviet Space”

Jildyz **Urbaeva** (State University of New York at Albany; zurbaeva@albany.edu), Ted **Jackson** (State University of New York at Albany; tfjackson@albany.edu) and Daejun **Park** (State University of New York at Albany; dpark7@albany.edu)

“Are Social Relations Good for Health? Evidence from Kyrgyzstan, a Low-Income Transitional Society”

Marlene **Laruelle** (George Washington University; laruelle@gwu.edu)

“The Rise of Illiberal Values in Central Asia”

Fatemeh **Sadraee** (University of Kansas; fsadraee@ku.edu)
“Ab-Paria ‘Water Fairy’: The Concept of Water from Mythology to Reality, from Sacredness to Scarcity”

Galib **Bashirov** (Florida International University; gbashiro@fiu.edu)

“Deconstructing Multiculturalism Discourse in Azerbaijan”

CU-10 ♦ Visuality and Representation in Central Asia

Location: Denny 110

Chair: Monica **Steinberg** (University of Southern California; monicaleesteinberg@gmail.com)

Discussant: Monica **Steinberg** (University of Southern California; monicaleesteinberg@gmail.com)

Konstantin **Vasiltsov** (Museum of Anthropology and Ethnography (Kunstkamera) Russian Academy of Science; vasiltsov@mail.ru)

“Visual Representation and Russian Orientalism: Central Asia in Photo-illustrative Collections of the Museum of Anthropology and Ethnography RAS”

Moldiyar **Yergebekov** (Suleyman Demirel University; moldiyar.yergebekov@sdu.edu.kz) and Amina **Zhemeney** (KIMEP University; azhemeney@gmail.com)
“Representation of Women in Contemporary Kazakh

Cinema”

Petya **Andreeva** (University of Pennsylvania; andreeva@sas.upenn.edu)

“Visualizing Central Asia: Pictorial Narratives of Early Propaganda Art in Soviet Russia and the People’s Republic of China”

HI-02 ♦ Author-Critic Forum: Making Uzbekistan: A Conversation with Adeb Khalid

Location: Denny 259

Chair: Scott **Levi** (Ohio State University; levi.18@osu.edu)

Alexander **Morrison** (Nazarbayev University; alexander.morrison@nu.edu.kz)

Adrienne **Edgar** (University of California, Santa Barbara; edgar@history.ucsb.edu)

Marianne **Kamp** (Indiana University, Bloomington; kamp@indiana.edu)

Jeff **Sahadeo** (Carleton University; jeff.sahadeo@carleton.ca)

Adeb **Khalid** (Carleton College; akhalid@carleton.edu)

HI-14 ♦ Central Asia in the Middle Ages

Location: Denny 210

Chair: Michael **Hope** (Yonsei University; y1002029@yonsei.ac.kr)

Discussant: Anne **Broadbridge** (University of Massachusetts-Amherst; broadbridge@history.umass.edu)

Guram **Chikovani** (Free University of Tbilisi; gchikovani@yahoo.com)

“Arabs of Central Asia: Materials of Scientific Expeditions”

Zachary **Hershey** (University of Pennsylvania; zhershey@sas.upenn.edu)

“Alcohol and Diplomacy: Khitan-Chinese Relations in the Early 11th Century”

Khilola **Nazirova** (Institute of Oriental Studies, Uzbekistan Academy of Sciences; oybonu@gmail.com) and Hamidullo **Aminov** (Institute of Oriental Studies, Uzbekistan Academy of Sciences; oybonu@gmail.com)

“Khwarizmian Calendar Based on 19th Century Manuscripts”

Khodadad **Rezakhani** (Princeton University; krezakhani@princeton.edu)

“To Cross, or Not to Cross, the Hindu-Kush: The Transition Between the Kidarite and Hephthalite Rule in Tokharistan”

Abdumalik **Tuychibaev** (Ankara University; tuychibaev@gmail.com)

“Samarkand in the Light of Fatwas”

PO-09 ♦ Revolution and Opposition

Location: Denny 111

Chair: Regine **Spector** (University of Massachusetts-Amherst; rspector@polsci.umass.edu)

Discussant: Jesse **Driscoll** (University of California, San Diego; jdriscoll@ucsd.edu)

Rebecca **Clendenen** (University of Illinois at Chicago; rclend2@uic.edu)

“Articulations of Legitimacy in the Orange Revolution”

Maia **Machavariani** (Dublin City University; mako.machavariani@gmail.com)

“Political Opposition versus Sources of Power in the Caspian Region; Case Studies from Kazakhstan and Kyrgyzstan”

Elena **Semenova** (Free University of Berlin; s6seel2@googlemail.com)

“Why Revolutions Fail? Political Elites in Kyrgyzstan”

RS-04 ♦ Kazakhstan 2: Nationalism, Identity and Representation

Location: Denny 213

Chair: Jukka **Pietilainen** (University of Helsinki; jukka.pietilainen@helsinki.fi)

Discussant: Diana **Kudaibergenova** (University of Lund / University of Cambridge; dk406@cam.ac.uk)

Mukhtar **Senggirbay** (Suleyman Demirel University; mukhtar.zh@gmail.com)

“Socio-Psychological Conditions Influencing the Ethno-Cultural Identity Shift of Kazakhstani Russians”

Elise **Ahn** (University of Wisconsin-Madison; eahn@international.wisc.edu)

“A Phenomenological Look at Historical Diasporas in Kazakhstan: Situating the Experiences of Kazakhstani Koreans”

Alexander **Diener** (University of Kansas; diener@ku.edu),
Nora **Webb Williams** (University of Washington, Seattle; norawebbwilliams@gmail.com) and Kristoffer **Rees** (Indiana University East; kmrees@iue.edu)
“Civic Nationalism in Kazakhstan: Results from 2017 Fieldwork”

Maira **Zeinilova** (Dublin City University; maira.zeinilova2@mail.dcu.ie)

“Analyzing the Significance of the Changing Pattern of the Descriptive Representation of Women in Authoritarian Regimes: The Case of Kazakhstan”

RS-05 ♦ Kyrgyzstan

Location: Denny 258

Chair: Vincent **Artman** (Wayne State; vartman@gmail.com)

Discussant: Edward **Schatz** (University of Toronto; chair.pol.utm@utoronto.ca)

Emil **Dzhuraev** (American University of Central Asia; emil.joroev@gmail.com)

“Post-Revolutionary Nationalism in Kyrgyzstan”

Sarah **Hummel** (University of Illinois at Urbana-Champaign; shummel@illinois.edu)

“Saying No: Determinants of Dissent Among Kyrgyz Legislators”

Azamat **Junisbai** (Pitzer College; ajunisba@pitzer.edu) and
Barbara **Junisbai** (Pitzer College; bjunisba@pitzer.edu)

“Institutional Trust in Kazakhstan vs. Kyrgyzstan: How Do the Divergent Trajectories Matter?”

RS-06 ♦ Mongolia and China

Location: Denny 212

Chair: Sansar **Tsakhirmaa** (Johns Hopkins University; ssan2@jhu.edu)

Discussant: Darren **Byler** (University of Washington, Seattle; dbyler@uw.edu)

Sandrine Emmanuelle **Catris** (Augusta University; scatris@augusta.edu)

“The Cultural Revolution and the ‘Xinjiang Wenti’: The Beijing Narrative”

Sureyya **Yigit** (Yalova University; sureyya@cantab.net)

“Mongolian Transition: The Normative Role of the European Union”

Sharad **Soni** (Jawaharlal Nehru University; sharadsoni@gmail.com)

“Reassessing Mongolian Foreign Policy amidst Quest for ‘Permanent Neutrality’”

SC-01 ♦ 2015 Public Outreach Award: CESMI: Central Eurasian Scholars and Media Initiative

Location: Denny 113

Chair: Annika **Schmeding** (CESMI; annika.schm@yahoo.com)

David W. **Montgomery** (University of Maryland; montgomery@cedarnetwork.org)

Bruce **Pannier** (Radio Free Europe/Radio Liberty; pannierb@rferl.org)

SO-08 ♦ Cities in Central Asia

Location: Denny 313

Chair: Zachary **Schuyler** (University of Chicago; zschuy@uchicago.edu)

Discussant: Bert **Cramer** (Independent Scholar, bert.cramer@gmail.com)

Emil **Nasritdinov** (American University of Central Asia; emilzn@gmail.com) and Raushanna **Sarkeyeva**
“**Structure and Texture of Bishkek’s Urban Communities: Who Has a Right to the City?**”

Vladimir **Ionesov** (Samara State Institute of Culture; acdis@mail.ru)

“**Samara and Samarkand in Dialogue of Cities: Experience of Transcultural Samarkandiana Project**”

Christilla **Marteau d’Autry** (Center of Comparative Sociology and Ethnology (LESC); cmdautry@gmail.com)

“**The Foundation of a Mahalla: An Ongoing Process**”

SO-10 ♦ Families in Central Asia

Location: Denny 256

Chair: Guangqing **Chi** (Pennsylvania State University; gchi@psu.edu)

Discussant: Margarethe **Waldt** (Max Planck Institute for Social Anthropology; waldt@eth.mpg.de)

Saltanat **Childress** (University of Wisconsin-Madison; saltanatdc@gmail.com)

“**Understanding Help-seeking and Coping Mechanisms among Women Survivors of Domestic Abuse in Kyrgyzstan: A Qualitative Study**”

Gulrukh **Rakhimova** (Independent Scholar; gulrukhrakhimova1@gmail.com)

“**Intercultural Parenting among Russian-speaking Families in Uzbekistan**”

Swetlana **Torno** (Heidelberg University; swetlana.torno@asia-europe.uni-heidelberg.de)

“**Mothers in Sorrow: On the Interrelations of Love, Care and Aging in Tajikistan**”

Helene **Thibault** (Nazarbayev University; helene.thibault@nu.edu.kz)

“**Second-wives and Other Polygynous Arrangements in Astana**”

SATURDAY EVENING PROGRAM

CESS Business Meeting
18:15 - 18:45
Kane Hall 210

Wine and Cheese Reception
Featuring: Onefourfive
18:45 - 20:00
Kane Hall 225
(The Walker Ames Room)

**Saturday evening events
will be held in Kane Hall.**

SESSION 9

SUNDAY, OCTOBER 8

08:45 - 10:30

AN-09 ♦ Archeology in Central Asia

Location: Denny 112

Chair: Jennifer **Webster** (University of Washington, Seattle; jenniweb@uw.edu)

Discussant: Nurten **Kilic Schubel** (Kenyon College, kilicn@kenyon.edu)

Farhod **Razzoqov** (Institute of History of the Republic of Tadjikistan / Germany Archaeology Institute; farhod84_12@mail.ru)
“The Use of New Methods for the Investigation of Ceramics from Sarazm (Tajikistan) and Neighboring Settlements in Southern Turkmenistan (Copper and Early Bronze Age, 4-3 BC): First Results”

Alexander **Pachkalov** (Financial University; zolornum@mail.ru)
“Numismatics Sources about History of Silk Road in 13th-15th Centuries”

Ablet **Kamalov** (Turan University; abletk@yahoo.com)
“The Burial Site Shoroon Bumbagar (678 AD) in Mongolia as a New Source on the Early History of the Toquz-Oghuz (Uyghur)”

RS-07 ♦ Sovereignty and Governance in the Caucasus

Location: Denny 111

Chair: Katy **Pearce** (University of Washington, Seattle; kepearce@uw.edu),

Discussant: Jeremy **Johnson** (University of Michigan; jeremypj@umich.edu)

John **Latham-Sprinkle** (School of Oriental and African Studies, University of London; jl98@soas.ac.uk)
“Sovereignty and Treason in the Medieval Caucasus”

Farid **Shafiyev** (MFA of Azerbaijan; shafiyev@netscape.net)
“The Forced Resettlement of Azerbaijanis from Armenia, 1948-1953”

Sasha **Klyachkina** (Northwestern University; klyachkina@u.northwestern.edu)
“Reconstruction of Local Order and Governance: Responses to State Collapse in the North Caucasus”

Yulia **Antonyan** (Yerevan State University; yuliaantonyan@ysu.am)
“Market Economy and Economy of Faith: Economic Dimensions of Piety in Contemporary Armenia”

Cristina **Boboc** (Ghent University; cristina.boboc@ugent.be)
“Not Halal, Nor Haram: The Double Life of the

Azerbaijani Middle Class”

RS-08 ♦ Tatarstan

Location: Denny 113

Chair: Daniel **Schafer** (Belmont University; daniel.schafer@belmont.edu)

Discussant: Ali **Igmen** (California State University, Long Beach; igmen@csulb.edu)

Liliya **Karimova** (Kennan Institute / George Washington University; liliyakarimova@gmail.com)

“The Transformative Shariah: Polygyny, Faith, and Community in Tatarstan”

Rezeda **Safiullina-AI Ansi** (Kazan Federal University; rezedasaf@mail.ru)

“The Volga Tatars’ Religious Discourse and the State: Historical Perspectives and Present-Day Discussions”

Leila **Almazova** (Kazan Federal University; leilaalmazova@gmail.com)

“Teaching Religion at Schools in the Republic of Tatarstan (2011-2017)”

Sansar **Tsakhirmaa** (Johns Hopkins University; ssan2@jhu.edu)

“Comparative Institutionalized Bilingualism in Tatarstan, Russia and Xinjiang, China: Findings and Explanations”

SO-09 ♦ Women in Central Asia

Location: Denny 259

Chair: Saltanat **Childress** (University of Wisconsin-Madison; saltanatdc@gmail.com)

Discussant: Selbi **Jumayeva** (Bishkek Feminist Initiatives; selbi.djumayeva@gmail.com)

Dilnoza **Khasilova** (University of Wyoming; dkhasilo@uwyo.edu)

“Triple Consciousness and Moments of Transformation: ‘Mystory’ of an Uzbek Girl”

John **Schoeberlein** (Nazarbayev University; johnschoeberlein@gmail.com)

“What Women Shouldn’t Be Allowed to Do: Religion as a Challenge to Analytical Norms of Modernity”

Elmira **Satybaldieva** (University of Kent; elmira.satybaldy@gmail.com)

“A Mob for Hire? The Older Women’s Agency and Politics in Kyrgyzstan”

Xeniya **Udod** (Nazarbayev University; xeniya.udod@nu.edu.kz)

“A Choir of Soloists: Agendas and Controversies of Contemporary Feminism in Kazakhstan”

SUNDAY

SESSION 10

SUNDAY, OCTOBER 8

10:45 - 12:30

HI-04 ♦ Leadership, Literature, Libraries, and Lenses: Edward Allworth's Legacy in Central Asian Studies

Location: Denny 259

Chair: Alexander **Cooley** (Columbia University; ac210@columbia.edu)

Clark **Allworth** will share memories and photos of his father.

Robert **Davis** (Columbia University; rhd2106@columbia.edu)

"Edward and Janet Allworth, and Central Asian Library Resources at Columbia"

Martha **Merrill** (Kent State University; mmerril@kent.edu)

"Rereading Edward Allworth, Rethinking Educational Assumptions"

Bruce **Pannier** (Radio Free Europe/Radio Liberty; pannierb@rferl.org)

"The Contemporary Relevance of Classic Central Asian Literature"

Peter **Sinnott** (Independent Scholar; petersinnott@peoplepc.com)

"Leadership And The Good Ruler In Central Asia – An Appreciation of the Career of Professor Edward Allworth, Columbia University"

IR-03 ♦ Geopolitics in Eurasia

Location: Denny 113

Chair: Rainer **Ruge** (Former EU Council Officer; rainerruge@yahoo.com)

Discussant: Olena **Kolos** (International Chamber of Commerce of Ukraine; lekolosicc@gmail.com)

Thomas **Wood** (University of South Carolina, Aiken; thomasw@usca.edu)

"Kyrgyzstan and the Eurasian Union: A Neofunctionalist Perspective"

Yaşar **Sarı** (Abant İzzet Baysal University; yasarsari@gmail.com)

"Turkish Foreign Policy Towards Russia Since The Arab Spring"

Ling-Wei **Kung** (Columbia University; lk2627@columbia.edu)

"Intelligence Networking between Ladakh, Tibet and the Qing Dynasty, 1724-1759"

RS-09 ♦ Uzbekistan

Location: Denny 110

Chair: Dilnoza **Khasilova** (University of Wyoming; dkhasilo@uwyo.edu)

Discussant: Marianne **Kamp** (Indiana University, Bloomington; kamp@indiana.edu)

Zachary **Schuyler** (University of Chicago; zschuyl@uchicago.edu)

"Karimov's Legacy? Evoking the Body and Flesh of Timur"

Nargiza **Usmanova** (Independent Scholar; nargizausmanova@yahoo.com)

"The Difference in Work Ethic and Personality between Older and Younger Generations in Uzbekistan during the Transition Period"

William **Dirks** (Independent Scholar; williamdirks@gmail.com)

"The Elusive 'Clans' of Uzbekistan"

SO-11 ♦ Family and Childhood

Location: Denny 112

Chair: Saltanat **Childress** (University of Wisconsin-Madison; saltanatdc@gmail.com)

Discussant: Dilnoza **Khasilova** (University of Wyoming; dkhasilo@uwyo.edu)

Tripp **Rosenfelt** (Basis Tucson North; rosenfelt@uchicago.edu)

"Emigration and Exile: Teenage Voices Across the Uyghur Diaspora"

Margarethe **Waldt** (Max Planck Institute for Social Anthropology; waldt@eth.mpg.de)

"Taking Chances: How People in Karakalpakstan Frame Their Youth in School Stories"

Mehmet **Kasikci** (Arizona State University; mehmet.kasikci@asu.edu)

"Socialist Visions in the Periphery: Imagining Childhood in Soviet Kazakhstan"

Guangqing **Chi** (Pennsylvania State University; gchi@psu.edu), Annelise **Hagedorn** (Pennsylvania State University; gchi@psu.edu), Christian **Scott**

(Pennsylvania State University) and Geoffrey **Henebry** (South Dakota State University)

"Left-Behind Children in Kyrgyzstan: Lost in Labor Migration, Remittances, and Poverty"

Sunday panel sessions will take place in Denny Hall.

THEMATIC LISTING OF PANELS

Anthropology

- AN-01 ♦ Contemporary Uyghur Society: Tradition and Transformation (p. 10)
- AN-02 ♦ Problems of Religious Identities in Central Asia in the Context of Globalization (p. 16)
- AN-03 ♦ Burial Traditions and Cultural Identity in Central Asia (p. 14)
- AN-04 ♦ Exploring Unaddressed Facets of Gender-based Violence in Central Asia: Economic and Political Participation, Societal Stigmatization and Mental Health (p. 16)
- AN-05 ♦ Gender, Environment, and International Development (p. 18)
- AN-06 ♦ Xinjiang in Central Asia: Cultural and Geographical Linkages (p. 20)
- AN-07 ♦ Workshop: The Piety and Radicalization Thesis: Anthropologists on Political Analysis of Islam (p. 16)
- AN-08 ♦ Values and Well-Being (p. 26)
- AN-09 ♦ Archeology in Central Asia (p. 30)

Cultural Studies

- CU-01 ♦ The Cultures and Languages of the Caucasus (p. 10)
- CU-02 ♦ Religious Identity and Cultural Practices in Tajikistan and the Kyrgyz Republic (p. 14)
- CU-03 ♦ Nostalgia, Bilingualism and Identity in Eurasian Literature (p. 22)
- CU-04 ♦ Bacha and Beyond: Crossdressing and Gender Diversity in Central Asia (p. 18)
- CU-05 ♦ Tourism in the Caucasus: Trends and Challenges (p. 18)
- CU-06 ♦ Music and Folklore in Central Eurasia (p. 16)
- CU-07 ♦ The Rider, the Storyteller, and the Shaman: Women and Oral Traditions in Central Asia and the Caucasus (p. 20)
- CU-08 ♦ Engagement, Authenticity and Gender in Eurasian Mountaineering (p. 22)
- CU-09 ♦ The Arts in Politics and Memory in Central Eurasia (p. 22)
- CU-10 ♦ Visuality and Representation in Central Asia (p. 26)

Education

- ED-01 ♦ Post-Independence Higher Education in Kazakhstan: Realities and Perspectives (p. 14)

Energy

- EN-01 ♦ Energy and Ecology (p. 10)

Geography

- GE-01 ♦ Geography Beyond the Nation (p. 22)

History

- HI-01 ♦ Nomads and Empire: New Perspectives on Central Asian Encounters with Imperial States and Spaces (p. 10)
- HI-02 ♦ Author-Critic Forum: Making Uzbekistan: A Conversation with Adeeb Khalid (p. 26)
- HI-03 ♦ Source Analysis for the Mongol Empire (p. 12)
- HI-04 ♦ Leadership, Literature, Libraries, and Lenses: Edward Allworth's Legacy in Central Asian Studies (p. 31)
- HI-05 ♦ Central Asian Oral Histories: Everyday Life, Identities, and Nostalgia (p. 14)
- HI-06 ♦ Administration and Politics in the Mongol Empire (p. 17)
- HI-07 ♦ Voices from the Steppe: Linguistic and Historical Explorations of the 18th and Early-19th Centuries (p. 18)
- HI-08 ♦ The Qing Empire between China and Central Asia (p. 20)
- HI-09 ♦ Alphabet Soup: The Politics of Orthography in Late-Imperial and Soviet Eurasia (p. 18)
- HI-10 ♦ Between Resistance and Accommodation: Muslim Tatars and the Russian Imperial State, 1800-1914 (p. 20)
- HI-11 ♦ Central Asia in the USSR (p. 20)
- HI-12 ♦ Historical Diplomacy (p. 22)
- HI-13 ♦ Historiography (p. 23)
- HI-14 ♦ Central Asia in the Middle Ages (p. 26)
- HI-16 ♦ 19th and Early 20th C History (p. 11)
- HI-17 ♦ Historical Change in Turkestan (p. 17)

International Relations

- IR-01 ♦ Environmental Preservation in Central Asia: The Ili River-Lake Balkhash Ecosystem as a Case Study (p. 12)
- IR-03 ♦ Geopolitics in Eurasia (p. 31)

Law

- LA-01 ♦ Legality in Russia and Central Asia (p. 11)

Linguistics and Language

- LI-01 ♦ Caucasian Languages (p. 12)
- LI-02 ♦ Cultural Contact and Diachronic Change in Turkic Languages (p. 15)
- LI-03 ♦ Language Teaching and Attitudes (p. 19)

Politics

- PO-01 ♦ Mongolia's Engagement in Central Eurasia: Geopolitics, Energy, Transportation and Natural Resources (p. 12)
- PO-02 ♦ Innovations as the Instruments of Increasing Public Welfare (p. 15)
- PO-03 ♦ Roundtable: Tamerlane Revisited: The New Edition of 'In the Tracks of Tamerlane' (p. 15)
- PO-04 ♦ Roundtable: Fieldwork in Challenging Settings (p. 17)
- PO-05 ♦ CESS Book Prize Author-Critic Forum: Jesse Driscoll's 'Warlords and Coalition Politics in Post-Soviet States' (p. 19)
- PO-06 ♦ Author-Critic Forum: Regine Spector's 'Order at the Bazaar: Power and Trade in Central Asia' (p. 21)
- PO-08 ♦ Conflict in the Caucasus and Central Asia (p. 23)
- PO-09 ♦ Revolution and Opposition (p. 27)

Religion

- RE-01 ♦ Islam in Central Asia 1 (p. 21)
- RE-02 ♦ Islam in Central Asia 2 (p. 23)
- RE-03 ♦ Religion in the Caucasus (p. 23)

Regional Studies

- RS-01 ♦ Afghanistan (p. 21)
- RS-03 ♦ Kazakhstan 1: Journalism, Public Opinion and Protest (p. 23)
- RS-04 ♦ Kazakhstan 2: Nationalism, Identity and Representation (p. 27)
- RS-05 ♦ Kyrgyzstan (p. 27)
- RS-06 ♦ Mongolia and China (p. 27)
- RS-07 ♦ Sovereignty and Governance in the Caucasus (p. 30)
- RS-08 ♦ Tatarstan (p. 30)
- RS-09 ♦ Uzbekistan (p. 31)

Issues of Scholarship

- SC-01 ♦ 2015 Public Outreach Award: CESMI: Central Eurasian Scholars and Media Initiative (p. 27)
- SC-02 ♦ Roundtable: Bridging Central Asian and Caucasus Area Studies (Part Two) (p. 12)

Society

- SO-01 ♦ Informal Practices in Education and Healthcare in Post-Communist States: Causes, Mechanisms, Implications (p. 11)
- SO-02 ♦ Islamic Practices and Entrepreneurship in Russia (p. 13)
- SO-03 ♦ Roundtable: Socio-political Activism in Central Asia: Gender, Nationalism, and Neoliberalism (p. 15)
- SO-04 ♦ Gender, Migration and Patriarchy (p. 17)
- SO-06 ♦ Migration (p. 21)
- SO-07 ♦ Social Media (p. 24)
- SO-08 ♦ Cities in Central Asia (p. 28)
- SO-09 ♦ Women in Central Asia (p. 30)
- SO-10 ♦ Families in Central Asia (p. 28)
- SO-11 ♦ Family and Childhood (p. 31)

PARTICIPANT INDEX & INFORMATION

Mr. Theklan

Abashia, Revaz CU-01; 18:LI-01

Associate Professor

Ivane Javakhishvili Tbilisi State University

revazabashia@yahoo.com

Abdurasulov, Khushnudbek HI-17

Junior Research Fellow / Head of International Relations Office

Institute of Oriental Studies, Uzbekistan Academy of Sciences; leroy_brown@mail.ru

Abubakirova, Asel PO-02

Lecturer, Writer, PhD in Culturology

The Scientific and Educational Society for Cultural Studies, Academy of Public Administration under President of the Kyrgyz Republic; asela@mail.ru

Ahn, Elise RS-04

Project Manager, Office of International Projects

University of Wisconsin-Madison;

eahn@international.wisc.edu; www.elisesahn.com

Akulov, Mikhail ED-01

Dean of the Faculty of General Education

Kazakh-British Technical University, Almaty; akulov@post.

harvard.edu, mikhailakulov83@gmail.com

Alavi, Sayed Nooroddin RS-01

Associate Professor

Kabul University; nooroddinalawi@gmail.com

Ale-Ebrahim, Benjamin CU-02

PhD Student

Indiana University, Bloomington; benalebrahim@gmail.com

Alenkina, Natalia LA-01

Assistant Professor

American University of Central Asia; alenkina_n@mail.ru

Alexander, Sara CU-05

Associate Professor of Anthropology, Director of Institute of Archaeology

Baylor University; Sara_Alexander@baylor.edu

Alimdjanov, Bakhtiyor HI-16

PhD

University of Saint Petersburg; felix_1985@mail.ru

Allworth, Clark HI-04

Almazova, Leila RS-08 ; AN-02

Associate Professor

Kazan Federal University; leilaalmazova@gmail.com

Aman, Izzat SO-02

Independent Scholar

Independent Scholar; izzataman@mail.ru

Amat, Akbar LI-02

PhD Student

University of Kansas; akbar.amat@ku.edu

Aminov, Hamidullo HI-14

Senior Researcher

Institute of Oriental Studies, Uzbekistan Academy of Sciences; oybonu@gmail.com

Amogolonova, Darima HI-16

Leading Researcher

Institute for Mongolian, Buddhist and Tibetan Studies, Siberian Branch, Russian Academy of Sciences; amog@inbox.ru; http://imbt.ru

Anderson, Jamilya CU-02

PhD Student, Sociology

Kansas State University; jamilya@ksu.edu

Andreeva, Petya CU-09; CU-10

PhD Candidate

University of Pennsylvania; andreeva@sas.upenn.edu

Antonyan, Yulia RS-07
Associate Professor
Yerevan State University; yuliaantonyan@ysu.am;
www.yasu.am

Artman, Vincent CU-02; RS-05
PhD, Instructor, Peace Studies
Wayne State; vartman@gmail.com

Atsungur, Grkem PO-08
Assistant Professor
American University of Central Asia;
gorkematsungur@yahoo.de; www.auca.kg

Atwood, Christopher GE-01; LI-02
Professor of History and East Asian Languages and
Civilizations
University of Pennsylvania; catwood@sas.upenn.edu

Azimova, Aigerim LA-01
Student
American University of Central Asia;
aigerimazimova@gmail.com

Bakhtibekova, Zulfiya CU-02; SO-04
Assistant Professor
University of Central Asia; z.bakhtibekova@gmail.com

Bamberger, Ben CU-08
PhD Student
University of Illinois at Urbana-Champaign;
benbamberger@gmail.com

Barta, Kristen SO-07
Doctoral Student
University of Washington, Seattle

Bashirov, Galib AN-08
PhD Candidate/Lecturer
Florida International University; gbashiro@fiu.edu

Beahrs, Robert CU-06
Postdoctoral Scholar, SSRC InterAsia Fellow
University of Pittsburgh; robert.beahrs@gmail.com;
www.robeahrs.com

Bedeski, Robert PO-01
Professor Emeritus; Affiliate Professor
University of Victoria, Canada; University of Washington;
rbedeski@uvic.ca

Beloglazova, Inessa SO-07
PhD Student
Kazan Federal University; igbeloglazova@gmail.com

Beynen, Bert LI-01; CU-05
Librarian
Temple University; kesaphela@aol.com

Bilaniuk, Laada HI-09; CU-06
Professor
University of Washington, Seattle; bilaniuk@uw.edu

Blakkisrud, Helge AN-05; HI-13
Senior Researcher, Head of Research Group on Russia and
Eurasia
Norwegian Institute of International Affairs;
hb@nupi.no; [http://www.nupi.no/en/About-NUPI/
Employees/Researchers/Helge-Blakkisrud](http://www.nupi.no/en/About-NUPI/Employees/Researchers/Helge-Blakkisrud)

Blauvelt, Timothy SC-02; PO-04; LI-03; CU-08
Associate Professor/Country Director, Georgia
American Councils / Ilia State University;
timothy.blauvelt@iliauni.edu.ge

Boboc, Cristina RS-07
PhD Fellow
Ghent University; cristina.boboc@ugent.be;
<http://caspienet.eu/people/cristina-boboc/>

Boranbayeva, Aliya RS-03
Teaching Assistant
Al-Farabi Kazakh National University; aliyabo@gmail.com

Broadbridge, Anne HI-06; HI-14
Associate Professor
University of Massachusetts-Amherst;
broadbridge@history.umass.edu

Brose, Michael HI-06
Professor
University of Wyoming; mbrose@uwyo.edu

Buell, Paul HI-03
Research Fellow
University of Salzburg; qasqyrbuell@gmail.com

Buelow, Samuel SO-03 ; CU-04
Adjunct Lecturer
Indiana University, Bloomington; srbuelow@uemail.iu.edu

Burghart, Daniel PO-03
Professor of Eurasian and National Security Studies
National Intelligence University; dlburgh@gmail.com

Byler, Darren AN-01; AN-06; RS-06
PhD Student, Anthropology
University of Washington, Seattle; dtbyler@gmail.com

Campbell, Elena HI-10
Associate Professor
University of Washington, Seattle; eicampb@uw.edu

Campbell, Ian HI-09; HI-10; HI-17
Assistant Professor
University of California, Davis; iwcampbell@ucdavis.edu

Catris, Sandrine Emmanuelle RS-06
Assistant Professor of History
Augusta University; scatris@augusta.edu

Cetin, Canan SO-06
Research Assistant
Yildirim Beyazit University; canatune@gmail.com

Chapman, Terrence LA-01
Professor
University of Texas, Austin; t.chapman@austin.utexas.edu

Chaudoin, Stephen LA-01
Assistant Professor of Political Science
University of Illinois at Urbana-Champaign; stephen.chaudoin@gmail.com

Chi, Guangqing SO-10; SO-11
Associate Professor and Director of the Computational and Spatial Analysis Core
Pennsylvania State University; gchi@psu.edu; www.landdevelopability.org/chi

Chikovani, Guram HI-14
Full Professor, Director, Free University Center for the Study of Arab Countries and Islamic World
Free University of Tbilisi; gchikovani@yahoo.com; gchikovani.ge

Childress, Saltanat SO-09; SO-10 SO-11
Research Scientist
University of Wisconsin-Madison; saltanatdc@gmail.com

Childs, Mary CU-03; CU-05; CU-07; LI-01
Lecturer
University of Washington, Seattle; mchilds@u.washington.edu

Chokobaeva, Aminat HI-16
PhD student
Australian National University; aminat.chokobaeva@anu.edu.au

Christensen, Julie CU-05
Professor
George Mason University; jchriste@gmu.edu

Clendenen, Rebecca PO-09
Graduate Student
University of Illinois at Chicago; rclend2@uic.edu; rebeccaclendenen.com

Colarusso, John CU-01 ; LI-01; RE-03
Professor
McMaster University; colaruss@mcmaster.ca

Cooley, Alexander HI-04
Director, Harriman Institute
Columbia University; ac210@columbia.edu

Cramer, Bert EN-01; SO-08
Independent Scholar; bert.cramer@gmail.com

Currier, Stanley ED-01; SO-01
Senior Program Officer, Education Practice, MA, M.Ed.
IREX, Washington, DC; scurrier@irex.org

Davis, Robert HI-04
Librarian for Russian, Eurasian & East European Studies
Columbia University; rhd2106@columbia.edu

DeYoung, Alan SO-01
Professor Emeritus
University of Kentucky; aldeyoung@gmail.com

Diener, Alexander RS-03; RS-04
Associate Professor of Geography
University of Kansas; diener@ku.edu

Dierkes, Julian PO-01
Associate Professor
University British Columbia; julian.dierkes@ubc.ca

Dikova-Milanova, Miglena CU-03
Lecturer in Bulgarian language and culture
University of Ghent; miglena.dikovamilanova@ugent.be

Dirks, William RS-09
Language Instructor
Independent Scholar; williamdirks@gmail.com

Doolbekova, Zhyldyz EN-01
Regional Coordinator
The Christensen Fund Central Asia; jyldyz.bekbolot@gmail.com; www.christensenfund.org

Driscoll, Jesse SC-02; PO-05; PO-09
Assistant Professor
University of California, San Diego; jesse.driscoll@gmail.com

Dubuisson, Eva-Marie GE-01
Assistant Professor of Anthropology
Bogazici University; emdubuisson@boun.edu.tr

Duisebayeva, Fatima ED-01
Professor, Director of the Dpt. for International Cooperation
Kazakh National Agrarian University, Almaty;
fatimad2004@mail.ru

Duishembieva, Jipar HI-01 ; HI-07
Lecturer
Evergreen State College; jipard@hotmail.com

Dwyer, Arienne M. AN-01 ; LI-02 ; AN-06
Professor of Anthropology
University of Kansas; anthlinguist@ku.edu

Dzhuraev, Emil AN-02 ; PO-06 ; RS-05
Associate Professor
American University of Central Asia; emil.joroev@gmail.com

Edgar, Adrienne HI-05 ; HI-02
Associate Professor of History
University of California, Santa Barbara;
edgar@history.ucsb.edu

Eirkson, Christopher HI-03
Graduate Student
University of Pittsburgh; cee18@pitt.edu

Erkinov, Aftandil HI-12
Professor
Tashkent State University of the Uzbek language
and literature named after Alisher Navoi;
aftandilerkinov@gmail.com; http://navoiy-uni.uz

Ganich, Anastasiya AN-02
Research associate / Department of Central Asia and the
Caucasus
Institute of Asian and African Studies, Moscow State
University; astganich@gmail.com

Ghambashidze, Nino RE-03
Senior Researcher
Ivane Javakhishvili Tbilisi State University Javakhishvili
Institute of History and Ethnology; nino_gambashidze1955@
yahoo.com

Giles, Stacie PO-03
Adjunct Instructor
Virginia Commonwealth University; stacieg987@gmail.com

Goff, Krista PO-04; CU-08
Assistant Professor
University of Miami; kgoff@miami.edu

Goibnazarov, Chorshanbe AN-03
Junior Research Fellow
University of Central Asia;
chorshanbe.ghoibnazarov@ucentralasia.org

Graham, Norman IR-01
Professor and Director, Center for European, Russian, and
Eurasian Studies
Michigan State University; ngraham@msu.edu

Grigalashvili, Ia CU-01; RE-03
Professor
Ivane Javakhishvili Tbilisi State University;
ia.grigalashvili@tsu.ge

Gurbuz, Yunus Emre HI-13
Associate Professor
Kyrgyz-Turkish Manas University; fromemre@gmail.com

Hagedorn, Annelise SO-11
Pennsylvania State University

Handrahan, Lori AN-04
Human Rights and Gender Consultant
Independent Consultant; lorihandrahan5@gmail.com

Henebry, Geoffrey SO-11
South Dakota State University

Hershey, Zachary HI-14
PhD Student
University of Pennsylvania; zhershey@sas.upenn.edu

Hervey, Farzana RS-01
Graduate Student
University of Arizona; farzanmarie@gmail.com

Hidirova, Nargiza RE-01

Hodjaev, Malik LI-03
Senior Lecturer in Uzbek
Indiana University, Bloomington; mhodjaev@indiana.edu

Hope, John P. CU-08
Assistant Professor
Purdue University; hadjiabrek@yahoo.com

Hope, Michael HI-06; HI-14
Assistant Professor
Yonsei University; y1002029@yonsei.ac.kr

Horst, Bradley CU-04
PhD Candidate
University of Washington, Seattle; bthorst@uw.edu

Huang, Qingming PO-08
PhD student
University of Florida; galiqm@ufl.edu

Hughes, Corinne AN-08
Graduate Student
Portland State University; cohughes@pdx.edu

Hummel, Sarah RS-05

Assistant Professor

University of Illinois at Urbana-Champaign;

shummel@illinois.edu

Ibrayeva, Galiya RS-03

Counselor of the First Vice-Rector, Professor

Al-Farabi Kazakh National University;

galiya.ibrayeva@gmail.com

Igmen, Ali HI-05; HI-11; RS-08

Associate Professor of History

California State University, Long Beach; igmen@csulb.edu

Ionesov, Vladimir SO-08

Head, Department of Theory and History of Culture

Samara State Institute of Culture; acdis@mail.ru;

www.smrqaki.ru

Irnazarov, Farrukh SO-06

Country Director/Researcher

Central Asian Development Institute; irfarrukh@yahoo.com

Jackson, Ted AN-08

PhD student

State University of New York at Albany;

tfjackson@albany.edu

Jalabadze, Natia PO-08

Senior Researcher, Doctor of History

Ivane Javakhishvili Tbilisi State University Javakhishvili

Institute of History and Ethnology; natia_jalabadze@posta.ge

Janiashvili, Lavrenti RE-03

Chief Scientist at the Department for Ethnology of the
Caucasus

Tbilisi State University / Ivane Javakhishvili Institute of

History and Ethnology, Tbilisi; jlavrenti@yahoo.com

Jargalsaikhan, Mendee PO-01

PhD Candidate

University British Columbia; mendee@alumni.ubc.ca

Johnson, Eric HI-01; HI-07

PhD Candidate

University of Washington, Seattle; ej.redmond@gmail.com

Johnson, Jeremy HI-09; RS-07; SC-02

PhD Candidate - History/Anthropology

University of Michigan; jeremypj@umich.edu

Jumayeva, Selbi SO-03; SO-04; SO-09

Independent Researcher. Local feminist activist

Bishkek Feminist Initiatives; selbi.djumayeva@gmail.com

Junisbai, Azamat RS-03; RS-05

Associate Professor of Sociology

Pitzer College; ajunisba@pitzer.edu

Junisbai, Barbara RS-03; RS-05

Assistant Professor of Organizational Studies

Pitzer College; bjunisba@pitzer.edu

Kadir, Aynur AN-01

PhD Candidate

Simon Fraser University; akadir@sfu.ca

Kakhkharov, Jakhongir SO-06

Associate Lecturer

Griffith University; jkakharov@hotmail.com

Kamalov, Ablet AN-09

Professor

Turan University; abletk@yahoo.com; turan.edu.kz

Kamp, Marianne HI-02; HI-05; HI-16; RS-09

Associate Professor of Central Eurasian Studies

Indiana University, Bloomington; kamp@indiana.edu

Kapalova, Altyn AN-05

Researcher

Mountain Societies Research Institute, University of Central

Asia; altyn.kapalova@gmail.com

Karimova, Liliya AN-07; RS-08; SO-02; PO-06

Research Fellow/Professorial Lecturer

Kennan Institute / George Washington University;

liliyakarimova@gmail.com

Karimova, Mirgul AN-04

Project Coordinator

Search for Common Ground; mkarimova@sfcg.org

Kasikci, Mehmet SO-11

PhD Candidate

Arizona State University; mehmet.kasikci@asu.edu

Kasimova, Zukhra HI-05

PhD Student

University of Illinois at Chicago; zkasim2@uic.edu

Kassymova, Didar HI-11

Assistant Professor

KIMEP University; didar@kimep.kz

Khalid, Adeeb HI-02; HI-13

Professor of History

Carleton College; akhalid@carleton.edu

Khasilova, Dilnoza RS-09; SO-09; SO-11
PhD Student
University of Wyoming; dkhasilo@uwyo.edu

Kholmatova, Nodira SO-04
PhD Researcher
European University Institute in Florence; nodira.kholmatova@eui.eu

Kilic Schubel, Nurten AN-09
Associate Professor of History
Kenyon College; kilicn@kenyon.edu

Kim, Elena AN-04; AN-05
Associate Professor, Social Sciences Division
American University of Central Asia; kim_el@auca.kg

Kirmse, Stefan B. HI-10
Research coordinator and fellow
Leibniz-Zentrum Moderner Orient (ZMO), Berlin, Germany; stefan.kirmse@zmo.de

Klyachkina, Sasha PO-04; RS-07
PhD Candidate
Northwestern University; klyachkina@u.northwestern.edu; <https://klyachkina.com/>

Koichueva, Merim PO-02
Professor
Eastern University Mahmud Kashgar Barskani; mkoichueva@gmail.com

Kolos, Olena IR-03
International Chamber of Commerce of Ukraine
lekolicc@gmail.com

Kubicek, Paul RE-01; RE-02
Professor of Political Science
Oakland University; kubicek@oakland.edu

Kudaibergenova, Azatkul CU-03
Independent Scholar
Independent Scholar; kdbrgnvazatkul8@gmail.com

Kudaibergenova, Diana GE-01; LA-01; RS-04
Postdoctoral Fellow in the Department of Sociology of Law
University of Lund / University of Cambridge; dk406@cam.ac.uk

Kukeeva, Fatima IR-01
Professor of International Relations
Al-Farabi Kazakh National University; fturar@mail.ru

Kulmatova, Aigul PO-02
Lecturer, PhD Candidate
Academy of Public Administration under President of the Kyrgyz Republic; kulmatovaaigul7@gmail.com

Kundakbayeva, Zhanat HI-17
Professor
Al-Farabi Kazakh National University; janbakkun@mail.ru

Kung, Ling-Wei IR-03
PhD student
Columbia University; lk2627@columbia.edu; <http://ealac.columbia.edu/graduate/current-phd-students/#Kung>

Kussainova, Meiramgul CU-06
Associate Professor
Nazarbayev University; mkussainova@nu.edu.kz

Laldjebaev, Murodbek EN-01
Assistant Professor
University of Central Asia; murodbek.laljebaev@ucentralasia.org

Laruelle, Marlene PO-03; AN-08
Research Professor
George Washington University; laruelle@gwu.edu

Latham-Sprinkle, John RS-07
Senior Teaching Fellow
School of Oriental and African Studies, University of London; jl98@soas.ac.uk

Lee, Joo-Yup HI-01
Lecturer
University of Toronto; jooyup.lee@utoronto.ca

Lee, Kwang Tae HI-13
PhD Candidate
Indiana University, Bloomington; leekwa@indiana.edu

Levenets, Olena SO-01
Early Stage Researcher
Tallinn University of Technology; olenkalevenets@gmail.com

Levi, Scott HI-02
Associate Professor of History
Ohio State University; levi.18@osu.edu

Levi-Sanchez, Suzanne PO-05
Assistant Professor of National Security Affairs
United States Naval War College; sule.sanchez@gmail.com

Linke, Lenny RS-01
Consultant - Nuk Consulting Afghanistan
Independent Scholar; j.linke@gmail.com

Lipman, Jonathan HI-08
Professor Emeritus
Mt Holyoke College; jlipman@mtholyoke.edu

Long, Michael CU-05
Professor
Baylor University; michael_long@baylor.edu

Machavariani, Maia PO-09
Junior Researcher/PhD fellow
Dublin City University; mako.machavariani@gmail.com

Madaeva, Shahnoza RE-01
Professor
National University of Uzbekistan; shahnoza.madaeva@yahoo.com

Mahoney, Jon CU-02
Professor, Philosophy
Kansas State University; jmahoney@ksu.edu

Majeski, Stephen PO-05
Professor
University of Washington, Seattle; majeski@uw.edu

Mankins, Bill RS-01
PhD Candidate
Indiana University, Bloomington; bmankins@indiana.edu;
<http://www.indiana.edu/~ceus/graduate/students/mankins.shtml>

Marteau d'Autry, Christilla SO-08
Independent Scholar
Center of Comparative Sociology and Ethnology (LESC);
cmdautry@gmail.com

Martin, Virginia HI-01; HI-07
Faculty Associate; Coordinator
University of Wisconsin-Madison; virginiamartin@tds.net

Mawkanuli, Talant LI-02; HI-07
Lecturer
University of Washington, Seattle; tmawkan@uw.edu

May, Timothy HI-03; HI-06
Professor of Central Eurasian History
University of North Georgia; timothy.may@ung.edu

Medeubekova, Gulnara SO-07
PhD Student
University of Toronto; gulnara.medeubekova@mail.utoronto.ca

Melnikov, Dmitriy CU-03
Graduate Student
Nazarbayev University; dmitriy.melnikov@nu.edu.kz

Menlibekova, Gulbakhyt LI-03
Professor
L. N. Gumilyov Eurasian National University

Merrill, Martha HI-04
Associate Professor, Higher Education Administration
Kent State University; mmerrill@kent.edu

Meyer, Alyssa EN-01
MPA Candidate in Natural Resource Management/MA
Candidate in Central Eurasian Studies
Indiana University, Bloomington; meyeraly@gmail.com

Millward, James AN-06
Professor, History
Georgetown University; millwarj@georgetown.edu

Mitchell, Jeanene EN-01
PhD Candidate
University of Washington, Seattle; jmm2170@uw.edu

Molchanova, Elena AN-04
Chief Counselor
Republican Center of Mental Health of the Kyrgyz Republic;
emolchanova2009@gmail.com

Montgomery, David W. AN-01; AN-07; SC-01
Associate Research Professor
University of Maryland; montgomery@cedarnetwork.org

Morrison, Alexander HI-02
Professor of History
Nazarbayev University; alexander.morrison@nu.edu.kz

Morton, Margaret AN-03
Professor
School of Art, The Cooper Union; mortonnycc@gmail.com

Mosca, Matthew HI-08
Assistant Professor
University of Washington, Seattle; mosca@uw.edu

Murg, Bradley LA-01; PO-05
Assistant Professor of Political Science
Seattle Pacific University; murgb@spu.edu

Murtazashvili, Jennifer PO-04; PO-05; RS-01
Assistant Professor
University of Pittsburgh; jmurtaz@pitt.edu

Muskheli, Veronica CU-05; CU-07
Graduate Student
University of Washington, Seattle; nika@u.washington.edu

Muzykina, Yelena V. SO-03
Department of Religious and Cultural studies, Faculty of
Philosophy and Political Science
Al-Farabi Kazakh National University; m_yelena73@mail.ru

Myrzabekova, Asel AN-05
Junior Researcher
Bonn International Center for Convention;
aselyam@gmail.com

Myssayeva, Karlyga LI-03; SO-07
Vice-Dean, Faculty of Journalism
Al-Farabi Kazakh National University;
myssayeva.kn@gmail.com; kaznu.kz

Naganawa, Norihiro HI-10
Associate Professor
Slavic-Eurasian Research Center, Hokkaido University, Japan;
luch@slav.hokudai.ac.jp

Naganuma, Hideyuki HI-12
PhD Candidate
University of Tokyo; naganuma_hide0630@yahoo.co.jp

Nasritdinov, Emil AN-05; SO-08
Associate Professor
American University of Central Asia; emilzn@gmail.com

Nazirova, Khilola HI-14
Junior Researcher
Institute of Oriental Studies, Uzbekistan Academy of
Sciences; oybonu@gmail.com

Negizbayeva, Saida RS-03
Student
Narxoz University; saidanegiz@gmail.com

Northrop, Douglas GE-01; HI-17
Professor of History and Near Eastern Studies
University of Michigan; northrop@umich.edu

Nugmanova, Maigul IR-01
Coordinator of International Projects
Kazakh Ablai Khan University;
maigulnugmanova@yahoo.com

Nurtazin, Sabir IR-01
Professor of Biodiversity and Bioresources
Al-Farabi Kazakh National University;
sabyr.nurtazn@kaznu.kz

O'Brien, Michelle PO-08; SO-06
PhD student, Department of Sociology
University of Washington, Seattle; shannml@uw.edu

Oh, Eunkyung CU-06
Professor
Dongduk Women's University; euphra33@hanmail.net

Oka, Natsuko SO-01
Senior Research Fellow
Institute of Developing Economies, Japan External Trade
Organization; na2koka@gmail.com

O'Neill, Kelly A. HI-10
Associate Professor
Harvard University; koneill@fas.harvard.edu

Onuma, Takahiro HI-01; HI-07
Associate Professor, Department of History
Tohoku Gakuin University;
onuma425@mail.tohoku-gakuin.ac.jp

Pachkalov, Alexander AN-09
Assistant Professor
Financial University; zolornum@mail.ru

Pannier, Bruce PO-03; SC-01; HI-04
Senior Correspondent
Radio Free Europe/Radio Liberty; pannierb@rferl.org

Pares Hoare, Joanna SO-03
Gender and Development Specialist
Amnesty International; joanna.j.p.hoare@gmail.com

Park, Daejun AN-08
PhD student
State University of New York at Albany; dpark7@albany.edu

Parker, Judith ED-01
Adjunct Professor
Teachers College, Columbia University, New York;
jpk2001@tc.columbia.edu

Pasilov, Bakhodir HI-17
Senior Research Fellow
Institute of Oriental Studies, Uzbekistan Academy of
Sciences; bpasilov09@yahoo.com; <http://uzhistory.uz/>

Patnaik, Ajay Kumar RS-03
Professor of Russian & Central Asian Studies
Jawaharlal Nehru University; patnaik.ajay@gmail.com

Pearce, Katy AN-08; RS-07; SO-07
Assistant Professor
University of Washington, Seattle; kepearce@uw.edu

Peshkova, Svetlana SO-03; CU-04
Associate Professor
University of New Hampshire; s.peshkova@unh.edu

Peyrouse, Sebastian PO-03
Research Professor
George Washington University; speyrouse@email.gwu.edu

Pietilainen, Jukka LI-03; RS-04
Senior Researcher
University of Helsinki; jukka.pietilainen@helsinki.fi

Pueppke, Steve IR-01
Professor of Plant, Soil, and Microbial Sciences
Michigan State University; pueppke@msu.edu

Radjabov, Bakhrom SO-06
Doctoral Student
University of Tsukuba; b.radjabov@gmail.com

Radnitz, Scott PO-06
Associate Professor, Jackson School of International Studies
University of Washington, Seattle; srad@uw.edu

Rakhaev, Jamal AN-02
Research associate / Center for the History of the Peoples of
Russia and Interethnic Relations
Institute of Russian History, Russian Academy of Sciences;
jamal_rv@mail.ru

Rakhimova, Gulrukh SO-10
Researcher
Independent Scholar; gulrukhrakhimova1@gmail.com

Ramsay, Rebekah HI-09
PhD Candidate, History
Emory University; rebekah.ramsay@emory.edu

Raspayeva, Aisulu LA-01
PhD Candidate
Georgetown University; asr70@georgetown.edu

Razzoqov, Farhod AN-09
Researcher/Postdoc
Institute of History of the Republic of Tajikistan / Germany
Archaeology Institute; farhod84_12@mail.ru

Rees, Kristoffer RS-04
Indiana University East; kmrees@iue.edu

Rezakhani, Khodadad HI-14
Associate Research Scholar
Princeton University; krezakhani@princeton.edu; www.
iranologie.com

Rodgers, Cyrus SO-11
PhD Student
University of Washington, Seattle; cyrusr@uw.edu

Rosenfelt, Tripp SO-11
Independent Scholar
Basis Tucson North; rosenfelt@uchicago.edu

Ruge, Rainer IR-03; PO-08
Former EU Council Officer
rainerruge@yahoo.com

Rukhadze, Vasili SO-06
Political Analyst
The Jamestown Foundation; vrukhadz@kent.edu

Sabonis-Helf, Theresa PO-03
Professor
National Defense University; tsabonis@verison.net

Sadraee, Fatemeh AN-08
Graduate Student
University of Kansas; fsadraee@ku.edu

Safiullina-Al Ansi, Rezeda RS-08
Senior Researcher
Kazan Federal University; rezeda.saf@mail.ru

Sagynalieva, Maral PO-02
Independent researcher, Lecturer, Master in Public Policy
Open Innovations Research Community;
maral.sagynalieva@gmail.com

Sahadeo, Jeff SC-02; HI-05; HI-02
Associate Professor of Political Science
Carleton University; jeff.sahadeo@carleton.ca

Saldadze, Malkhaz CU-01
Graduate Student
University of Washington: Malkhaz.Saldadze@ge.boell.org

Salimjan, Guldana AN-03
PhD Candidate
Institute for Gender, Race, Sexuality, and Social Justice,
University of British Columbia; guldanasalimjan@gmail.com

Sanghera, Balihar AN-08
University of Kent
B.S.Sanghera@kent.ac.uk

Saprynskaya, Daria RE-02
Independent Scholar
Moscow State University; saprynskayadv@gmail.com

Sarı, Yaşar IR-03
Associate Professor
Abant İzzet Baysal University; yasarsari@gmail.com

Sarkeyeva, Raushanna SO-08
Director, Urban Initiatives

Satybaldieva, Elmira SO-09
Research Fellow
University of Kent; elmira.satybaldy@gmail.com

Schafer, Daniel HI-09
Professor
Belmont University; daniel.schafer@belmont.edu

Schamiloglu, Uli IR-01; LI-02
Professor
Nazarbayev University; uschamil@wisc.edu

Schatz, Edward PO-04; RS-05
Associate Professor
University of Toronto; chair.pol.utm@utoronto.ca

Schluessel, Eric HI-08; H1-13
Assistant Professor
University of Montana; eric.schluessel@umontana.edu

Schmeding, Annika SC-01
Co-President
CESMI; annika.schm@yahoo.com

Schoeberlein, John SC-02 ; AN-07; RE-01; SO-09
Associate Professor
Nazarbayev University; johnschoeberlein@gmail.com

Schuyler, Zachary RS-09; SO-08
Graduate Student
University of Chicago; zschuy@uchicago.edu

Sciabarra, Christina RS-01
Adjunct Faculty
Bellevue College; christina.sciabarra@gmail.com

Scott, Christian SO-11
Pennsylvania State University

Sela, Ron HI-12
Professor
Indiana University, Bloomington; rsela@indiana.edu

Semenova, Elena PO-09
Assistant Professor
Free University of Berlin; s6seel2@googlemail.com

Senggirbay, Mukhtar RS-04
Head, Department of Social Sciences
Suleyman Demirel University; mukhtar.zh@gmail.com

Shafiyev, Farid RS-07
PhD post-graduate, diplomat
MFA of Azerbaijan; shafiyev@netscape.net

Shahrani, Nazif AN-07; RE-01; RE-02
Professor of Anthropology and Central Asian Studies
Indiana University, Bloomington; shahrani@indiana.edu;
www.indiana.edu/~afghan

Shamurzaeva, Ailuna PO-02
Lecturer, PhD in Economics
International Ataturk-Alatoo University; ailuna.shamurzaeva@yandex.ru

Sharipova, Dina SO-01
Assistant Professor
KIMEP University; dina.sharipova@kimep.kz

Sherry, Dana CU-07
Coordinator for Storytelling Programs
Silk Road House; dlsherry@hotmail.com

Shyngyssova, Nazgul RS-03
Head of UNESCO Chair, Professor
Al-Farabi Kazakh National University; nazgul_71@mail.ru

Sinnott, Peter HI-04
Independent Scholar;
petersinnott@peoplepc.com

Sloane, Jesse HI-06
Assistant Professor
Yonsei University; sloanej@yonsei.ac.kr

Smidchens, Guntis CU-07
Associate Professor
University of Washington, Seattle; guntiss@uw.edu

Smith, Marissa PO-01
Instructor
De Anza College; marissas23@gmail.com

Smith Finley, Joanne AN-06
Senior Lecturer, Chinese Studies
Newcastle University; j.smithfinley@ncl.ac.uk

Soni, Sharad RS-06
Professor and Director, Area Studies Programme
Jawaharlal Nehru University; sharadsoni@gmail.com

Spector, Regine PO-06; PO-09
Assistant Professor, Department of Political Science
University of Massachusetts-Amherst;
rspector@polsci.umass.edu

Standal, Karina AN-05
Lecturer
University of Oslo; karina.standal@sum.uio.no

Steenburg-Reyhe, Rune AN-01
Postdoctoral Fellow
Columbia University; rune_s_r@yahoo.dk

Steinberg, Monica CU-09; CU-11
Postdoctoral Research Fellow
University of Southern California;
monicaleesteinberg@gmail.com

Sultonova, Gulchekhra HI-12
Associate Professor
Institute of History, Uzbekistan Academy of Sciences;
gulysulton@gmail.com

Syzdykova, Zhibek AN-02
Head of Department of Central Asia and the Caucasus
Institute of Asian and African Studies, Moscow State
University; ccca@iaas.msu.ru

Tarafdari, Ali Mohammad HI-13
Assistant Professor of History
National Library & Archives of I. R. of Iran;
tarafdary@yahoo.com

Taylor, Maria HI-11
PhD Candidate (ABD)
University of Michigan; marianoh@umich.edu

Tazhina, Gainiya ED-01
Associate Professor
University of International Business, Almaty;
tazhina_g@yahoo.com

Thibault, Helene AN-07; 35:SO-10
Assistant Professor
Nazarbayev University; helene.thibault@nu.edu.kz;
<https://shss.nu.edu.kz/faculty/helene-thibault>

Tleshova, Zhibek LI-03; 28:SO-01
Assistant Professor
Academy of Public Administration under the President of RK;
elzhib@yahoo.com

Toktogulova, Mukaram AN-07; RE-02
Associate Professor of Anthropology Department
American University of Central Asia; mucaramt@yahoo.com;
www.auca.kg

Toops, Stanley AN-06
Associate Professor, Geography
Miami University; toopssw@miamioh.edu

Torno, Svetlana SO-04; SO-07; SO-10
PhD Candidate
Heidelberg University; swetlana.torno@asia-europe.uni-
heidelberg.de; [http://www.asia-europe.uni-heidelberg.de/
en/research/c-knowledge-systems/c16-demographic-turn/
shifting-care-relations-in-womens-life-courses.html](http://www.asia-europe.uni-heidelberg.de/en/research/c-knowledge-systems/c16-demographic-turn/shifting-care-relations-in-womens-life-courses.html)

Tsakhirmaa, Sansar RS-08
PhD Candidate
Johns Hopkins University; ssan2@jhu.edu

Tsitsvidze, Maia LI-01
Fellow
Institute of Caucasiology, Ivane Javakhishvili State University;
caucasiology@gmail.com

Tuite, Kevin RE-03
Professor
Universite de Montreal; kj.tuite@umontreal.ca

Turaeva, Rano SO-02
Associated Researcher
Max Planck Institute for Social Anthropology;
r.turaeva@gmail.com

Turdalieva, Cholpon SO-04; SO-06
Professor
American University of Central Asia; turdalieva@gmail.com;
www.auca.kg

Tuychibaev, Abdumalik HI-14
PhD candidate
Ankara University; tuychibayev@gmail.com

Tynen, Sarah AN-06
PhC, geography
University of Colorado, Boulder; sarah.tynen@colorado.edu

Udod, Xeniya SO-09
Graduate Student
Nazarbayev University; xeniya.udod@nu.edu.kz

Ukueva, Nurgul AN-04
associate professor, chair, Economics Department
American University of Central Asia; ukueva_n@auca.kg

Ulko, Alexey CU-09
Independent Researcher
Independent Scholar; alexulko@yahoo.co.uk

Unno-Yamazaki, Noriko HI-08
Postdoctoral Fellow
Japan Society for the Promotion of Sciences;
nur92kippis@gmail.com

Urbaeva, Jildyz AN-08
Assistant Professor
State University of New York at Albany;
zurbaeva@albany.edu

Uslu, Emrullah PO-08
Professor
Virginia International University; euslu@viu.edu

Usmanova, Nargiza RS-09
Fresh Master Degree Holder
Independent Scholar; nargizausmanova@yahoo.com

van Deusen, Kira CU-07
Independent Scholar
Independent Scholar; kiravan@shaw.ca

Vasiltsov, Konstantin CU-11
Research Fellow
Museum of Anthropology and Ethnography (Kunstkamera)
Russian Academy of Science; vasiltsovk@mail.ru

Vempati, Amita SO-07
Independent Scholar
Independent Scholar; amita.b.vempati@gmail.com

Vitak, Jessica SO-07
Assistant Professor
University of Maryland

Waldt, Margarethe SO-10; SO-11
PhD Candidate
Max Planck Institute for Social Anthropology; waldt@eth.mpg.de; <http://www.eth.mpg.de/waldt>

Washington, Jonathan North LI-02
Assistant Professor
Swarthmore College; jonathan.washington@swarthmore.edu

Waugh, Daniel HI-03; HI-06
Professor Emeritus
University of Washington, Seattle; dwaugh@u.washington.edu

Webb Williams, Nora RS-04
University of Washington, Seattle; norawebbwilliams@gmail.com

Webster, Jennifer AN-03
Lecturer
University of Washington, Seattle; jenniweb@uw.edu

Weller, Charles RE-02
Professor
Washington State University and Georgetown University; rc.weller@wsu.edu

Whittington, Anna HI-09; HI-11
PhD Candidate, History
University of Michigan; annawhit@umich.edu

Wilson, Jennifer CU-04
Postdoctoral Fellow for Academic Diversity
University of Pennsylvania; jennwil@sas.penn.edu

Wood, Thomas IR-03
Associate Professor of Political Science
University of South Carolina, Aiken; thomasw@usca.edu

Wooden, Amanda SC-02; EN-01; GE-01; PO-06
Associate Professor and Director, Environmental Studies Program
Bucknell University; amanda.wooden@bucknell.edu

Yarova, Olha AN-04
Director
Institute for Behavioral Science and Research; o.yarova@gmail.com

Yatsyk, Alexandra CU-01
Visiting Fellow
Institute of Human Sciences, Vienna; ayatsyk@gmail.com

Yergebekov, Moldiyar CU-11
Associate Professor
Suleyman Demirel University; moldiyar.yergebekov@sdu.edu.kz

Yesperova, Bayan ED-01
Associate Professor
Kazakh National Agrarian University, Almaty; yesperova@gmail.com

Yigit, Sureyya RS-06
Lecturer
Yalova University; sureyya@cantab.net

Yilamu, Wumaier SO-08
Independent Scholar
wumaier@hawaii.edu

Zajicek, Taylor HI-17
Graduate Student
Princeton University; zajicek@princeton.edu

Zanca, Russell HI-05
Professor of Anthropology
Northeastern Illinois University; zanca@neiu.edu

Zeinilova, Maira RS-04
PhD Researcher
Dublin City University; maira.zeinilova2@mail.dcu.ie

Zhanguttin, Baurzhan HI-11
Professor
Abay State University; arystan_g@mail.ru

Zhemeny, Amina CU-11
ESL Instructor
KIMEP University; azhemeny@gmail.com

Zhigulskaya, Daria AN-02
Research Associate / Department of Central Asia and the Caucasus
Institute of Asian and African Studies, Moscow State University; daria.zhigulskaya@rambler.ru

Zhusupbaeva, Aigul PO-02
Leader, Lecturer, PhD in Environment sciences
Ecological Movement 'Aleyne Plus'; jaigul@gmail.com

Zhusupov, Baurzhan RS-03
National Medical Academy; zhusupov.b@kaznmu.kz

Ziyadov, Nazim LA-01
Assistant Professor
Antalya International University; nziyadov@gmail.com

ABOUT THE CENTRAL EURASIAN STUDIES SOCIETY

Dan Lundberg

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

The CENTRAL EURASIAN STUDIES SOCIETY's purpose is to promote high standards of research and teaching, and to foster communication among scholars through meetings and publications. The Society works to facilitate interaction among senior, established scholars, junior scholars, graduate students, and independent scholars in North America and throughout the world. The Society's activities include an Annual Conference, a biennial Regional Conference, and information distribution resources, among others.

The CENTRAL EURASIAN STUDIES SOCIETY is a not-for-profit organization incorporated in Massachusetts, USA.

We invite anyone who shares these interests to become a member and participate in our activities. To become a member of CESS or join the mailing list for occasional announcements concerning CESS activities, visit the website or contact the address below.

CESS publications, the Membership Directory, past conference programs, and other information are available online at: www.centraleurasia.org.

Members of the Board of the Central Eurasian Studies Society (2017/18)

Amanda Wooden, President (Bucknell University, USA)

Douglas Northrop, Past-President (Ann Arbor, Michigan, USA)

Ali Igmen, President-Elect (California State University, Long Beach, USA)

Leila Almazova (Kazan, Tatarstan, Russian Federation)

Timothy Blauvelt (American Councils / Ilia State University, Georgia)

Eva-Marie Dubuisson (Bogazici University, Turkey)

Aksana Ismailbekova (Max Planck Institute for Social Anthropology, Germany)

Diana Kudaibergenova (Law University of Lund, Sweden / University of Cambridge, UK)

Jennifer Murtazashvili (University of Pittsburgh, USA)

Officers (non-voting Board members)

Administrative Coordinator: **Emma Sabzalieva** (Toronto, Canada)

Secretary: TBC

Treasurer: **David Pearce** (Washington, D.C., USA)

All inquiries may be directed to:

info@centraleurasia.org

www.centraleurasia.org

Central Eurasian Studies Society
PO Box 72036 Coxwell/Danforth PO
Toronto, Ontario, M4C 0A1
CANADA

ABOUT THE UNIVERSITY OF WASHINGTON AND THE ELLISON CENTER

The Ellison Center is a leading National Resource Center funded by the Title VI Program of the US Department of Education. Housed in the University of Washington's Jackson School of International Studies, the center works to advance scholarship and educate students about Russia, East Europe, and Central Asia through historical understanding, innovative teaching, and interdisciplinary research. This mission flows out of Professor Herbert Ellison's commitment to building connections with the diverse peoples of Eastern Europe and the former Soviet Union.

Long known only as the REECAS Center, the Herbert J. Ellison Center for Russian, East European and Central Asian Studies was christened as such in 2004 to honor Dr. Ellison's legacy with the generous financial support of the Ellison family and other program supporters.

As its long name indicates, the Russian, East European and Central Asian Studies region is expansive and diverse, counting 29 countries. REECAS countries include the following: Albania, Armenia, Azerbaijan, Belarus, Bosnia and Herzegovina, Bulgaria, Croatia, Czech Republic, Estonia, Georgia, Hungary, Kazakhstan, Kosovo, Kyrgyzstan, Latvia, Lithuania, Macedonia, Moldova, Montenegro, Poland, Romania, Russia, Serbia, Slovakia, Slovenia, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan.

The Ellison Center offers a Master's Degree in Russian, East European and Central Asian Studies as well as an undergraduate minor. We also offer an Accelerated REECAS MA to US Military Foreign Area Officers (FAOs). We sponsor lectures, conferences and exchanges covering the entirety of Eastern Europe and Eurasia; and we sustain a dynamic program of outreach to local schools, colleges and community organizations interested in our region. With over 60 participating UW faculty, the Ellison Center represents a unique intellectual resource for faculty, students, and professionals living in the Pacific Northwest and beyond.

Professor Ellison served as a mentor to thousands of undergraduate and graduate students over 40 years. Instilling in them a love for the people and regions of the former Soviet Union and communist Europe, he devoted his career to the belief that educational exchange programs open doors and minds for all citizens of the world, and especially for those who long suffered behind the Iron Curtain.

Now, with public interest in Russia, East Europe and Central Asia higher than any time since the Soviet Union's demise, the Ellison Center supports innovative research, student programs and community outreach to promote learning about this region of the world and carry on Herb Ellison's legacy.

Thomas Depenbusch

MINI-WORKSHOPS FOR JUNIOR SCHOLARS FROM CENTRAL EURASIA

Thanks to support from the Open Society Foundations, CESS is pleased to announce that it will hold two mini-workshops for up to 20 junior scholars from Central Eurasia, in conjunction with its Annual Conference in Seattle.

The workshops are designed to help build a stronger community of scholars and scholarship that more centrally includes scholars from the region.

In 2017, the two workshops are being held on Friday October 6:

Nuts and Bolts of Publishing your Scholarly Work (7:15 - 8:30 in HUB 238; includes breakfast)

This session will be run by Dr. Madeleine Reeves (U. Manchester, UK), who edits Central Asian Survey. Reeves, in an interactive format, will highlight the distinguishing features of scholarly research, the value of scholarship as such, and walk Central Eurasian junior scholars through the nuts and bolts of helping scholarly work rise to publishable quality.

Making Yourself Heard: Communicating your Scholarly Work (12.45-14.00 includes lunch)

This session will be run by Dr. Laura Adams (USAID) and Dr. David Montgomery (CEDAR-Communities Engaging Difference and Religion). They will offer an interactive discussion about how scholars communicate the public value of their scholarship. Participants will brainstorm ways in which scholars can be more effective in using their research findings to produce informed public debates, as well as get the attention of interested policy makers, journalists, non-governmental organizations, or other non-academic communities in various contexts.

The workshops are open by application to 20 junior scholars from Central Eurasia. To be considered, applicants must be on the program as presenting a paper at the CESS Annual Conference in Seattle, originate from one of the Central Eurasian states, be either currently enrolled in a PhD program or within 5 years of receiving their PhD, be available to attend BOTH sessions, and have demonstrably strong English-language skills.

The application deadline for 2017 has passed but that we might, on an exceptional basis, be able to accommodate additional participants.

CESS plans to continue this workshop program at future conferences. If you would be interested in participating in the workshops, could facilitate a session, or have comments/suggestions about how the workshops could be set up, please feel free to contact cessworkshops@gmail.com.

CENTRAL ASIA PROGRAM

The Central Asia Program (CAP), part of the George Washington University's Institute for European, Russian and Eurasian Studies (IERES), promotes policy and academic research on contemporary Central Asia, and serves as an interface for the policy, academic, diplomatic, and business communities

- Regular events throughout the year, including monthly seminars, academic workshops, conferences, and off-the-record policy briefings

- Publications include online CAP Papers series, ebooks, and the peer-reviewed quarterly *Central Asian Affairs*, featuring innovative research on the wider Central Asian region

- The Lexington book series 'Contemporary Central Asia' offers deep insights into Central Asia by providing readers unique access to state-of-the-art scholarship on the region

- The Central Asia-Azerbaijan Fellowship Program (CAAFP) serves as the executive training hub for young public policy experts from the region in the United States

- The media platform Central Asian Analytical Network (CAAN) reports on Central Asian affairs in Russian

www.centralasiaprogram.org | infocap@gwu.edu
1957 E Street, NW | Suite 412 | Washington, DC 20052

Kyrgyzstan beyond
"Democracy Island"
and "Failing State"

Edited by Marlene Laruelle
and Johan Engvall

SILK ROUTE TRAVEL SPECIALISTS

CUSTOM GROUP TRAVEL
PRIVATE JOURNEYS • SMALL GROUP TOURS

**MIR: 30 years facilitating educational and
adventure travel to Central Asia**

MIR
CORPORATION

www.mircorp.com

**Offices in Seattle, USA
& Tashkent, Uzbekistan**

800-424-7289 • 206-624-7289

CST#2082306-40. WST#601-099-932.

Essential reading in eurasian studies from **berghahn**

BISHKEK BOYS

Neighbourhood Youth and Urban Change
in Kyrgyzstan's Capital

Philipp Schröder

Integration and Conflict Studies

258 pages • Hardback

'CITY OF THE FUTURE'

Built Space, Modernity and
Urban Change in Astana

Mateusz Laszczkowski

Integration and Conflict Studies

220 pages • Hardback

GENDER IN GEORGIA

Feminist Perspectives on Culture, Nation,
and History in the South Caucasus

Maia Barkaia and Alisse Waterston [Eds.]

250 pages • Hardback

GENOCIDE IN THE OTTOMAN EMPIRE

Armenians, Assyrians, and Greeks, 1913–1923

George N. Shirinian [Ed.]

444 pages • Hardback

SACRED PLACES, EMERGING SPACES

Religious Pluralism in the Post-Soviet Caucasus

Tsypylma Darieva, Florian Mühlfried, & Kevin Tuite [Eds.]

Space and Place

242 pages • Hardback *Forthcoming*

DAILY LIFE IN THE ABYSS

Genocide Diaries, 1915–1918

Vahé Tachjian

War and Genocide

220 pages • Hardback

NEW IN PAPERBACK

THE SPIRIT OF THE LAWS

The Plunder of Wealth in the Armenian Genocide

Taner Akçam and Umit Kurt

War and Genocide

220 pages • Paperback

THE AGENDAS OF TIBETAN REFUGEES

Survival Strategies of a Government-in-Exile
in a World of Transnational Organizations

Thomas Kauffmann

Forced Migration

226 pages • Paperback

berghahn journals

SIBIRICA

Interdisciplinary Journal of Siberian Studies

Editor: John P. Ziker

Sibirica is a peer-reviewed interdisciplinary journal covering all aspects of the region and relations to neighboring areas, such as Central Asia, East Asia, and North America. The journal publishes articles, research reports, conference and book reviews on history, politics, economics, geography, cultural studies, anthropology, and environmental studies. It provides a forum for scholars representing a wide variety of disciplines from around the world to present findings and discuss topics of relevance to human activities in the region or directly relevant to Siberian studies:

Volume 17/2018, 3 issues p.a.

ANTHROPOLOGY OF THE MIDDLE EAST

Editor in Chief: Soheila Shahshahani

Anthropology of the Middle East is a peer-reviewed journal which provides a forum for scholarly exchange between anthropologists and other social scientists working in and on the Middle East. The journal's aim is to disseminate, on the basis of informed analysis and insight, a better understanding of Middle Eastern cultures and thereby to achieve a greater appreciation of Middle Eastern contributions to our culturally diverse world.

Volume 13/2018, 2 issues p.a.

NOW AVAILABLE *from* IU PRESS!

MANY MUSLIM SOCIETIES ARE today in the throes of tumultuous political transitions. Common to all has been heightened debate over the place of shari`a law in modern politics and ethical life. Bringing together leading scholars of Islamic politics, ethics, and law, this book examines the varied meanings and uses of Islamic law, so as to assess the prospects for a democratic, plural, and gender-equitable Islamic ethics today.

ALSO AVAILABLE *from* IU PRESS

INDIANA UNIVERSITY PRESS

iupress.indiana.edu

Explore Your World

Start your journey today

American Councils offers diverse study abroad and research options to graduate students, undergraduates, teachers, scholars, and professionals. Our renowned programs in Russia, Eurasia, and the Balkans offer the highest quality language instruction, cultural immersion, and scholarly research opportunities within these regions.

For more information on program dates, pricing, and financial aid, or to access an online application, please visit our website!

www.acstudyabroad.org

Questions? Come see our booth, or email us at:
outbound@americancouncils.org

Funded Programs for Faculty, Scholars, and Graduate Students:

- Title VIII Research Scholar Program
- Title VIII Combined Research & Language Training Program

Immersion Programs for Undergraduate and Graduate Students:

- Advanced Russian Language & Area Studies Program
- Eurasian Regional Language Program

Students admitted to American Councils programs are eligible to receive significant financial support from a wide range of sources, including the U.S. Department of State (Title VIII), the U.S. Department of Education (Fulbright-Hays), and the American Councils Study Abroad Scholarship Fund.

Acta Via Serica

Journal for Silk Road and Middle Hemisphere Studies

ISSN 2508-5824

Promoting advances in area-based scholarship in the social sciences and humanities

- ✓ Open access journal
- ✓ Double blind review
- ✓ Quality Research Work
- ✓ Quick Review Process

Send your manuscript(s) at actaviaserica@kmu.ac.kr

For further information or queries, please visit our website www.actaviaserica.org

Published semi-annually by Center for Silk Road and Central Asia (CenSCA),
Keimyung University, Daegu, Korea

**KEIMYUNG
UNIVERSITY**

Hermann Kreutzmann

Wakhan Quadrangle

Exploration and espionage during and after the Great Game

2017. 282 pages, 58 maps, 81 illustrations, 138 photographs, clothbound
265x240 mm

ISBN 978-3-447-10812-6

©E-Book: ISBN 978-3-447-19637-6 each € 58,- (D)

The Wakhan Quadrangle became an arena of colonial competition when four powers – Afghanistan, China, Great Britain and Russia – struggled for dominance in a remote mountain region where only scattered communities lived in a challenging environment – called the “Great Game”.

Prior to this, various international travellers had been sent out, commissioned to record routes, military details and strategic information for the respective parties in the contest. Among the explorers were so-called indigenous intermediaries who were trained in measuring geodetic parameters and who noted down their observations about the customs, culture and economy of the people. They were expected to be knowledgeable in terms of linguistic skills and cultural practices and were less likely than their colonial masters to arouse suspicion.

Munshi Abdul Rahim was an explorer who was sent to Wakhan and Badakhshan in 1879–1880 by the first British Political Agent in Gilgit. His report, reprinted in facsimile, is the centerpiece of this book. It was written during a crucial period for Wakhan that resulted in the imperial division of the formerly independent principality into two parts and the flight and migration of a large share of its inhabitants. His account is preceded by an introduction to the “Great Game” and its implications for the Central Asian interface. Munshi Abdul Rahim’s narrative serves to discuss the function of providers of ‘political’ and ‘non-political’ information, i.e. the distinction between exploration and espionage from colonial times to the present day.

The comments and interpretations are embedded in archival research and fieldwork done by the author over 40 years.

Lars Peter Laamann (Ed.)

Central Asiatic Journal 60 (2017) 1+2

Migration and nation-building in central and western Asia: Turkic peoples and their neighbours (II)

2017. XVIII, 346 pages, 10 ill, 3 maps, 1 scheme, 6 tables, pb
170x240 mm

ISBN 978-3-447-00975-2

Electronic version \$ 167,-*

Bundle (electronic & print) \$ 236,-*

*available via JSTOR/your subscription agency: participation@jstor.org

print only € 128,- (D)

The *Central Asiatic Journal* is devoted to the linguistic, cultural, and historical heritage of Central Asia. Most contributions relate to the geographical remit of the Central Asian core region, i.e. Mongolia, Turkestan/Xinjiang, Tibet, Siberia, and Manchuria. By extension, however, this definition can include a secondary sphere extending into all of western Asia, the Himalayas, China’s Han-majority provinces and the Pacific fringe region (Korea, Japan, and eastern Siberia). Articles are published in English, German, French, Russian, and Chinese. The *Central Asiatic Journal* is fully peer-reviewed.

The journal has started publishing contributions in thematic clusters, and after focuses on Mongolia, its surrounding regions and the historical implications of Mongolian expansion in issue 56 (2012/2013), and on the Tangut people and the Xi-Xia (His-Hsia) state in issue 57 (2014), the focus in issue 58 is on the contribution of the Manchus to China’s more recent history. The latest issue 59 (2016) is focused on the migration and nation-building in central and western Asia.

From the Contents (altogether 24 contributions):

Jingyi Gao, Xia and Ket Identified by Sinitic and Yeniseian.

Shared Etymologies

Václav Blazek, Yeniseian numerals

Johan Vandewalle, On the Uzbek converb construction starting with olib, its reanalysis, and its grammaticalisation

Şerife Özer, Neologistische Wortbildung des Türkkeitürkischen im Urteil der traditionellen Sprachwissenschaft

Erdem Ucar, Notizen zur Etymologie des alttürkischen özäl- ‘sich quälen’

Pei-lin Wu, Aesop’s Fables in Ancient China

Michael Knüppel, Versuch einer Genealogie des Herrscherhauses der Kerait

Anvar Kandakharov, Role of education and culture in socio-political life of Bukhara Khanate period in the 14th century – A research note

Gulchekhra Sultonova, Bukharan Relations with the Zunghar Khanate in the Early Modern Era – New Sources and New Insights

TIMETABLE ♦ THURSDAY

	HUB 334	HUB 145	HUB 238	HUB 307	HUB 332	HUB 337	HUB 340
Session 1 Thursday October 5 14:15 - 16:00	HI-16 19th and Early 20th Century History	AN-01 Contemporary Uyghur Society: Tradition and Transformation	CU-01 The Cultures and Languages of the Caucasus	SO-01 Informal Practices in Education and Healthcare in Post- Communist States	HI-01 Nomads and Empire	EN-01 Energy and Ecology	LA-01 Legality in Russia and Central Asia
Session 2 Thursday October 5 16:15 - 18:00	SC-02 Roundtable: Bridging Central Asian and Caucasus Area Studies	IR-01 Environmental Preservation in Central Asia	LI-01 Caucasian Languages	SO-02 Islamic Practices and Entre- neurship in Russia	HI-03 Source Analysis for the Mongol Empire		PO-01 Mongolia's Engagement in Central Asia

THE SLAVIC, EAST EUROPEAN AND NEAR EASTERN **Summer Language Institute**

JUNE 4 - AUGUST 10, 2018

2018 Pittsburgh Programs

APPLICATION DEADLINE: ROLLING ADMISSION

8-WEEK INTENSIVE PROGRAMS:

- Arabic - Beginning
- Russian - 4 levels
- Turkish - Beginning

6-WEEK INTENSIVE PROGRAMS:

- Bosnian/Croatian/Serbian - 3 levels
- Bulgarian - Beginning
- Czech - Beginning
- Hungarian - Beginning
- Polish - Beginning and Intermediate
- Slovak - Beginning
- Ukrainian - Beginning

SCHOLARSHIPS & FINANCIAL SUPPORT

Generous scholarships are available. To apply for Summer Language Institute or FLAS funding submit an online application by March 2, 2018. ROTC students are encouraged to apply for Project GO scholarships, which are available online and due January 16, 2018.

2018 Abroad Programs

APPLICATION DEADLINE: MARCH 2, 2018

PITTSBURGH & ABROAD INTENSIVE STUDY:

(5-6 weeks in Pittsburgh + 4-5 weeks abroad)

- Pittsburgh - Bratislava, Slovakia
- Pittsburgh - Krakow, Poland
- Pittsburgh - Moscow, Russia
- Pittsburgh - Podgorica, Montenegro
- Pittsburgh - Prague, Czech Republic

6-WEEK ABROAD PROGRAMS:

- Czech in Prague
Intermediate & Advanced
- Polish in Krakow
Beginning & Intermediate

8-WEEK PROJECT GO PROGRAM:

- Russian for ROTC in Narva, Estonia
Intermediate, Advanced and 4th year

FOR MORE INFORMATION ON PROGRAMS, DATES, SCHOLARSHIP ELIGIBILITY, TUITION, AND APPLICATIONS: WWW.SLI.PITT.EDU

FOR MORE INFORMATION, CONTACT:

Department of Slavic Languages and Literatures & Center for Russian and East European Studies
Dawn Seckler: 412-624-9881
SLadmin@pitt.edu • www.slavic.pitt.edu/sli

TIMETABLE ♦ FRIDAY

	HUB 334	HUB 145	HUB 214	HUB 238
Session 3 Friday October 6 8:45 - 10:30	PO-03 Roundtable: Tamerlane Revisited: The New Edition of "In the Tracks of Tamerlane"	AN-03 Burial Traditions and Cultural Identity in Central Asia	PO-02 Innovations as the Instruments of Increasing Public Welfare	LI-02 Cultural Contact and Diachronic Change in Turkic Languages
Session 4 Friday October 6 10:45 - 12:30	PO-04 Roundtable: Fieldwork in Challenging Settings	AN-04 Exploring Unaddressed Facets of Gender-based Violence in Central Asia	AN-07 Workshop: Piety and Radicalization Thesis: Anthropologists on Political Analysis of Islam	AN-02 Problems of Religious Identities in Central Asia in the Context of Globalization
Special Friday October 6 12:45 - 14:00			Storytelling: Folktales from the Steppes <i>Cultural Program</i>	OSF Mini-Workshop <i>By invitation only</i>
Session 5 Friday October 6 14:15 - 16:00	PO-05 CESS Book Prize Author-Critic Forum: Jesse Driscoll's Warlords and Coalition Politics	AN-05 Gender, Environment, and International Development	CU-05 Tourism in the Caucasus: Trends and Challenges	HI-09 Alphabet Soup: The Politics of Orthography
Friday October 6 16:15 - 17:00	Plenary Formal Welcoming CESS Awards Ceremony: Best Book (History/Humanities) - Best Graduate Student Paper Public Outreach HUB 160 (The Lyceum)			
Friday October 6 17:00 - 17:45	Keynote Speech Sarah Chayes, Transnational Kleptocratic Networks: The Central Asian Connections HUB 160 (The Lyceum)			
Friday October 6 18:15 - 20:00	Keynote Reception Kane Hall 225 (The Walker Ames Room)			

	HUB 307	HUB 332	HUB 337	HUB 340
	SO-03 Roundtable: Sociopolitical Activism in Central Asia: Gender, Nationalism, and Neoliberalism	HI-05 Central Asian Oral Histories: Everyday Life, Identities, and Nostalgia	ED-01 Post-Independence Higher Education in Kazakhstan: Realities and Perspectives	CU-02 Religious Identity and Cultural Practices in Tajikistan and the Kyrgyz Republic
	SO-04 Gender, Migration, and Patriarchy	HI-06 Administration and Politics in the Mongol Empire	HI-17 Historical Change in Turkestan	CU-06 Music and Folklore in Central Eurasia
				Tradition and the Future of Central Asian Studies <i>A roundtable honoring Prof. Ilse Cirtautas</i>
	LI-03 Language Teaching and Attitudes		CU-04 Bacha and Beyond: Crossdressing and Gender Diversity in Central Asia	HI-07 Voices from the Steppe: Linguistic and Historical Explorations

TIMETABLE ♦ SATURDAY

	Denny 259	Denny 112	Denny 110	Denny 111	Denny 113
Session 6 Saturday October 7 08:45 - 10:30	PO-06 Author-Critic Forum: Regine Spector's "Order at the Bazaar"	AN-06 Xinjiang in Central Asia: Cultural and Geographical Linkages	CU-07 The Rider, the Storyteller, and the Shaman		SO-06 Migration
Session 7 Saturday October 7 10:45 - 12:30	GE-01 Geography Beyond the Nation	CU-03 Nostalgia, Bilingualism and Identity in Eurasian Literature	CU-08 Engagement, Authenticity and Gender in Mountaineering	CU-09 The Arts and Politics and Memory in Central Eurasia	SO-07 Social Media
Special Saturday October 7 12:35 - 14:10		Film: Pure Coolness <i>Cultural Program</i>			
Session 8 Saturday October 7 14:15 - 16:00	HI-02 Author-Critic Forum: Making Uzbekistan: A Conversation with Adeeb Khalid	AN-08 Values and Well- Being	CU-10 Visuality and Representation in Central Asia	PO-09 Revolution and Opposition	SC-01 2015 Public Outreach Award: CESMI
Special Saturday October 7 16:15 - 17:45		Film: The Gift to Stalin <i>Cultural Program</i>			
Saturday October 7 18:15 - 18:45	CESS Business Meeting Kane Hall 210				
Saturday October 7 18:45 - 20:00	Wine and Cheese Reception Featuring Seattle Georgian choir Onefourfive Kane Hall 225 (The Walker Ames Room)				

Denny 210	Denny 313	Denny 213	Denny 256	Denny 212	Denny 258
H-10 Between Resistance and Accommodation	RE-01 Islam in Central Asia 1	RS-01 Afghanistan	HI-11 Central Asia in the USSR	HI-08 The Qing Empire between China and Central Asia	
HI-12 Historical Diplomacy	RE-03 Religion in the Caucasus	RS-03 Kazakhstan 1: Journalism, Public Opinion and Protest	HI-13 Historiography	PO-08 Conflict in the Caucasus and Central Asia	RE-02 Islam in Central Asia 2
HI-14 Central Asia in the Middle Ages	SO-08 Cities in Central Asia	RS-04 Kazakhstan 2: Nationalism and Identity	SO-10 Families in Central Asia	RS-06 Mongolia and China	RS-05 Kyrgyzstan

TIMETABLE ♦ SUNDAY

	Denny 259	Denny 112	Denny 110	Denny 111	Denny 113
Session 9 Sunday October 8 08:45 - 10:30	SO-09 Women in Central Asia	AN-09 Archaeology in Central Asia		RS-07 Sovereignty and Governance in the Caucasus	RS-08 Tatarstan
Session 10 Sunday October 8 10:45-12:30	HI-04 Leadership, Literature, Libraries and Lenses: Edward Allworth's Legacy	SO-11 Family and Childhood	RS-09 Uzbekistan		IR-03 Geopolitics in Eurasia

SFS

Walsh School of Foreign Service
Center for Eurasian, Russian and East European Studies

M.A. in Eurasian, Russian and East European Studies

Deadline to apply for Fall 2018:
January 15, 2018

For more information, please visit:
ceres.georgetown.edu

Course of Study

- 4 semesters
- 14-18 graduates per year
- Wide selection of multidisciplinary courses in the Walsh School of Foreign Service

Languages

MAERES students choose from five regional languages:

Russian
Turkish
Polish
Persian
Ukrainian

Career Services

- Career workshops and brown bag events
- Full resources of Walsh School of Foreign Service Graduate Career Center
- Global Georgetown alumni network

MAERES by the Numbers

- 6 Professional certificates available to MAERES students
- 80 Percent of MAERES class receiving merit-based aid
- 90+ Percent of graduates with full-time employment outcomes within 1 year of graduation

The D.C. Advantage

CERES' location in Washington, D.C. offers students unique professional and cultural opportunities related to Eurasia, Russia and

Central Eurasian Studies Summer Institute

Study a Central Eurasian Language at the University of Wisconsin-Madison!

June 18 - August 10, 2018

The Central Eurasian Studies Summer Institute (CESSI) provides instruction in Central Eurasian languages and introduces students to the rich world of Central Eurasian history and culture.

In 2018 CESSI will offer courses in intensive elementary and intermediate **Kazakh, Tajik, Uyghur, and Uzbek**. Additional languages and levels may be offered with sufficient student interest.

Scheduling of classes is contingent upon sufficient enrollment. The priority application deadline is **February 1, 2018**.

FLAS and Title VIII Fellowships are available for eligible applicants. Visit the CESSI website for more information:

cessi.wisc.edu

Қазақша Kazakh

Тоҷикӣ Tajik

ئۇيغۇرچە Uyghur

O'zbekcha Uzbek

The CESSI consortium is comprised of international and area studies centers at major U.S. universities working together to provide high-quality instruction in the languages and cultures of Central Eurasia.

CENTER FOR
**Russia, East Europe,
& Central Asia**
UNIVERSITY OF WISCONSIN-MADISON

In memoriam

Dmitry Semyonov

May 12, 1986 - August 17, 2017

Dmitry was a talented young scholar and educational administrator. The author of a number of articles on higher education reform, he was the Head of the Laboratory for University Development of the Institute of Education at the National Research University Higher School of Economics (HSE), and also Aide to the HSE Rector. Dmitry was a kind and generous person as well as a promising scholar and educational leader, and he will be deeply missed by all of those who had the privilege to work with him and to know him.

Dmitry, 31, was killed together with a friend in a tragic automobile crash while on vacation in Thailand.

The CESS Board and membership offers heartfelt condolences to Dmitry's family, friends and colleagues.

Photo source: <https://ioe.hse.ru/en/news/208332990.html>

The University of Pittsburgh

is proud to host

The Central Eurasian Studies Society

19th Annual Conference

October 2018

RUSSIAN & EAST EUROPEAN
STUDIES

ASIAN
STUDIES

TO HOTEL DECA

DENNY HALL

KANE HALL

UNIVERSITY VILLAGE MALL

THE HUB

UNIVERSITY WAY - "THE AVE"

TW[®]