
NewsNet
News of the Association for Slavic, East European and Eurasian Studies

March 2016 v. 56, n. 2

The “Red South”: Reflections on Teaching Race in
the Post-Soviet Era									 2
Jennifer Wilson, University of Pennsylvania						
	

A Public Empire: An Interview of Ekaterina Pravilova 	5
Choi Chatterjee, Cal State University, Los Angeles

Unique Academic Venture: the University
Consortium											 9
Julie Newton, University of Oxford (UK)

New Staff												 13
Personages												 13
2016 Call for Submissions for ASEEES Prizes					 14
Additional Prizes											 19
First Book Subvention Program								 20
Publications												 21
Institutional Member News								 24
Affiliate Member News									 28
ASEEES Dissertation Research Grant						 29
In Memoriam											 30
Member Spotlight: Elena Clark								 31

Table of Contents

Association for Slavic, East European, and Eurasian Studies
412-648-9911 | aseees@pitt.edu | www.aseees.org

203C Bellefield Hall | University of Pittsburgh | Pittsburgh, PA 15260-6424 | USA

mailto:aseees@pitt.edu
http://www.aseees.org

March 2016 • NewsNet2

 The “Red South”: Reflections on Teaching Race in
the Post-Soviet Era

Jennifer Wilson, University of Pennsylvania
	 Last spring, I had the unique opportunity of
teaching a course on the Harlem Renaissance at the
Russian State University for the Humanities (RGGU),
unique because the course necessitated a thorough
exploration of race, and that is something that unfor-
tunately does not happen very often in Slavic Studies
classrooms, despite
the region’s long en-
gagement with ques-
tions of race, ethnicity,
and minority struggles
(not to mention the
Soviet Union’s rich
critiques of American
race relations during
the Cold War). Even as
I prepared to teach it,
I felt like an impostor;
I questioned whether
I would know what to
say about the role of
race in Soviet society
when I, despite having
three degrees in Russian litera-
ture from some of the best uni-
versities in the world, had never
had the chance to take a class
that dealt with race in the Rus-
sian context.

	 Just as the semester was
starting, Pussy Riot, as if on cue,
released their first English lan-
guage song. The song was titled
“I Can’t Breathe,” a reference to
the last words of Eric Garner, who
was killed by illegal chokehold
at the hands of an NYPD police
officer. In the description of the
video (which Pussy Riot posted
on their YouTube channel), the
group describes the song as an
act of solidarity “for Eric [Garner] and for all those from
Russia to America and around the globe who suffer
from state terror.” While it was ostensibly a song

about police brutality against African-Americans in
the United States, the video is replete with referenc-
es to Russia’s involvement in the ongoing conflict
in Ukraine. Not long before “I Can’t Breathe,” I also
became aware of Uzbek writer Hamid Ismailov and
his novel, The Underground (2014), in which Ismailov

represents the plight
of Central Asians liv-
ing in Russia through
the story of 12 year-
old Mbobo, a young
boy living in Moscow
who is the offspring
of a Russian mother
and an African ath-
lete who participated
in the 1980 Olympics.
These two cultural
events reminded me
that my task was not
as daunting as I had
thought—Russians
were in fact long ac-

customed to articulating
racial, ethnic, and national
tensions with the language
of American racial discourse.
This became painfully obvi-
ous when I was introduced
by the program director at
RGGU with the following:
“Jennifer is here to teach us
about black literature and
culture, of which I think we
would all agree we know
very little,” and just minutes
later, one of my Russian stu-
dents was singing the Afri-
can-American spiritual “Go
Down Moses.”

	 As inheritors of a Sovi-
et-era classroom curriculum, which included Uncle
Tom’s Cabin along with extensive social commentary
about the evils of American racism, contemporary

 “Freedom for prisoners of Scottsboro!” Poster 1930.
Dmitry Moore (Orlov)

Poster “Freedom American Style”

https://www.youtube.com/watch?v=dXctA2BqF9A
http://petroleks.ru/plakat/pl22.php
http://www.davno.ru/posters/%D1%81%D0%B2%D0%BE%D0%B1%D0%BE%D0%B4%D1%83-%D1%83%D0%B7%D0%BD%D0%B8%D0%BA%D0%B0%D0%BC-%D1%81%D0%BA%D0%BE%D1%82%D1%82%D1%81%D0%B1%D0%BE%D1%80%D0%BE-%D0%BF%D0%BB%D0%B0%D0%BA%D0%B0%D1%82-1930.html

March 2016 • NewsNet3

Russians are in fact heirs of a long and rich conversa-
tion about American race relations and the legacies
of U.S. slavery, one of the few silver linings of the
Cold War. Indeed, I sometimes find it easier to talk
to Russians about race than Americans; they under-
stand better than anyone the hypocrisy of American
“democracy.” With that in mind, I decided to think of
this teaching opportunity as rather a chance to learn
along with my graduate students; over the course of
the semester, we struggled to tease out the peculiari-
ties of race in the Russian context, perhaps best exem-
plified by one student saying that the poet Alexander
Blok “was sort of Asian,” and another student swiftly
correcting her with, “Well he thought he was.”

	 The class title
was “The Harlem Renais-
sance: From New York to
Tashkent,” and our aim
was to explore the expe-
riences of black artists,
writers, and intellectuals
from Harlem who trav-
eled to the Soviet Union
in the 1920s and 30s. In
the first meeting, I start-
ed with a broad over-
view of the visual art,
music, and literature of
the Harlem Renaissance.
I also discussed the
term itself as my stu-
dents had never heard
of the “Harlem Renais-
sance,” despite being
familiar with some of
its participants (I have
learned since speaking
with colleagues who
work on the black dias-
pora in the 1920s and
1930s that the Harlem
Renaissance is rarely
taught outside of the
U.S. as a cohesive artis-
tic movement, as a real “renaissance,” despite the fact
that it was a phenomenon with truly global reach).

	 The two subsequent units were titled: “Why
Harlem?: Geographies of American Race Relations”
and “Central Asia: The Soviet ‘South.’” The first of the
two was aimed at helping my students understand

the cultural significance of Harlem as a neighborhood
and its place within the larger New York cultural scene
during the interwar era. I showed them photos and
maps lined with black cultural landmarks like the Cot-
ton Club, Lenox Avenue, and Sugar Hill. We also dis-
cussed the so-called “Niggerati Manor,” an infamous
literary salon frequented by the likes of Zora Neale
Hurston, Langston Hughes, and Richard Bruce Nu-
gent. The name was coined by Hurston herself who
remarked, “if they’re the literati downtown, then we
must be the ‘niggerati’ uptown.” It was here that Fire!
(1926), a very controversial literary journal was first
produced; the poems and stories housed within the
pages of Fire! flew in the face of respectability politics;

they were instead intent
on depicting taboo sub-
jects like interracial and
queer desire as central
facets of the black ex-
perience. The former
was especially policed
in the United States,
where black men were
sometimes lynched for
just looking at a white
woman. Soviet artists,
as I informed my stu-
dents, were well aware
of the sexual paranoia
regarding “race mixing”
in the United States. For
one, they closely mon-
itored the Scottsboro
Boys case (the Scotts-
boro boys were falsely
accused of sexually as-
saulting a white female,
who later recanted her
statement and admitted
she had been coaxed
by the police into mak-
ing the false report).
We also discussed the
modernist staging of Eu-

gene O’Neil’s 1924 play about an interracial marriage,
“All God’s Chilin’ Got Wings” at the Tairov Theater in
Moscow. I explained that the Soviet Union’s critique
of anti-miscegenation laws so well-known in the U.S.
that people protesting the “Little Rock Nine” were
pictured with signs outside of the Arkansas capitol
building that read “Race mixing = communism.” One

Little Rock Integration Protest, 1959.
US Library of Congress’s Prints and Photographs division digital ID ppmsca.03090

Langston Hughes in Central Asia | steppemagazine.com
Photograph courtesy of David Chioni Moore

http://steppemagazine.com/articles/langston-hughes-in-central-asia/
http://steppemagazine.com

March 2016 • NewsNet4

student had this priceless reaction: “I think Americans
just call anything they don’t like ‘Communism.’”

	 While discussing Harlem and its cultural sig-
nificance in the black imagination, I tried to impress
upon my students that Harlem was so beloved by
African-Americans, it was often described in reli-
gious terms as “a promised land,” the goal of all es-
cape routes from the American South. This was tre-
mendously important for them to understand as the
American South had a pervasive influence on how Af-
rican-Americans interpreted Soviet geography. Espe-
cially in light of the booming cotton industry in places
like Uzbekistan and Turkmenistan, African-Americans
like Langston Hughes saw in Central Asia a Soviet
equivalent to the cotton plantations he had toured in
the deep South. In an article he wrote for the NAACP
journal The Crisis, Hughes described his travels to Cen-
tral Asia as a trip to the “South under the red flag” and
described Central Asians as the “colored peoples” of
the Soviet Union.

	 I also introduced a “Legacies of the Harlem Re-
naissance” subunit that focused on the global rever-
berations of the Harlem Re-
naissance (in places besides
the Soviet Union). I wanted
to show the students how
important Harlem Renais-
sance writers were in marry-
ing American anti-racist dis-
courses with anti-colonialist
ones abroad. As such, I de-
voted a class to “Negritude,”
the anti-colonialist literary
and ideological movement
that emerged in Paris in the
1930s. In particular, I drew
their attention to a volume
of Negritude poetry, Anthol-
ogy of New Negro and Malagasy Poetry (1948), the so-
called manifesto of the Negritude movement. Jean
Paul Sartre’s essay, “Black Orpheus” [Orphée Noire],”
served as the volume’s introduction. In that essay,
Sartre makes what appear to be references to the So-
viet belief that class solidarity would override racial
differences, asking rhetorically, “Can the black man
count on a distant white proletariat-- involved in its
own struggles?” Sartre doubted, like Zora Neale Hur-
ston and Audre Lorde would later on, that class would
trump race, and instead challenged Marxists world-
wide to understand the unique social identity of colo-
nized and racialized peoples.

	 One of the more humorous aspects of teach-
ing this class were the requests I got to teach any and
all things related to the black experience in America.
For example, one of the RGGU administrators asked
if I could dedicate three weeks (of a ten-week course)
to Toni Morrison. She would not let up, so I decided
to assign parts of Morrison’s novel Jazz for the unit
we did on jazz music. I also assigned J.A. Rogers ar-
ticle “Jazz at Home.” Rogers was actually one of the
first Americans to write about Pushkin’s identity as a
person of color, including the poet in his two-volume
series World Great Men of Color. We talked about the
irony that Rogers described of jazz as protest music,
by nature in opposition to capitalism, when the Sovi-
ets viewed it as synonymous with capitalism, a gate-
way drug to the worst ills of American society. Sovi-
et propaganda posters even included messages like:
“Today, he’s playing jazz, and tomorrow he’s selling
out his country.” Of course, the most ironic aspect of
this dichotomy was that the Soviets could condemn
jazz, the music of the supposed black proletariat they
respected so deeply. Indeed, there was a common

double standard, by which
African-Americans were
seemingly exempt from cer-
tain ideological maxims. For
instance, in atheist Soviet
Russia, Paul Robeson was
often invited to sing Negro
spirituals that praised Jesus.
The Rogers article also in-
cluded numerous referenc-
es to Russian dance, even at
one point suggesting it was
a precursor to jazz. My stu-
dents loved it when Rogers
pronounced, “Jazz has al-
ways existed. It is in the Indi-
an war dance, the Highland

fling, the Irish jig, the Cossack dance.”

	 At the end of the course, I assigned two works
that post-dated the Harlem Renaissance; one was a
June 1951 article written by Zora Neale Hurston titled
“Why the American Negro Won’t Buy Communism?”
and the other was a chapter from Audre Lorde’s col-
lection of essays, Sister Outsider (1984) titled “Notes
from a Trip to Russia.” In the latter, Lorde chronicles
her 1976 visit to the Soviet Union where she was to
participate in the Asian African Writers’ Conference in
Tashkent. I selected these essays to show how the sol-
idarity expressed between African-Americans and the

Animated Soviet Propaganda - American Imperialist: Mister Twister
video (part 1)

http://eprints.cdlib.org/uc/item/47f1c8tc#page-2
https://www.youtube.com/watch?v=B4gUI9VUi4k

March 2016 • NewsNet5

Soviets during the 1920s and 30s waned over time.
Throughout the semester, we had studied black intel-
lectuals who were overwhelmingly optimistic about
the Soviet project and its potential to solve the race
question. Hurston and Lorde dissented sharply. Hur-
ston’s piece was especially bombastic, asking, “What
the hen-fire could Russia do for us?” Hurston sensed
that any sympathy the Soviet Union displayed towards
African-Americans was merely a ruse to convince
non-white nations, particularly in Asia, to ally them-
selves with Russia. Lorde’s essay from Sister Outsider
was actually my favorite of all the material I assigned
that semester. Though intellectually rigorous, Lorde
also allowed for some levity; at one point, exhausted
from the endless events she was obliged to attend as
an official delegate to the Soviet Union, Lorde wrote
sarcastically, “We went later in that afternoon to an-
other meeting of solidarity for the oppressed peo-
ple of Somewhere.” Lorde’s impressions of Tashkent
stood out the most; she writes: “If Moscow is New
York, Tashkent is Accra.” In drawing this parallel be-
tween Tashkent and Accra, Lorde expresses solidarity
as something shared by people of color worldwide in
a way that departs from the “friendship of people’s”

The ASEEES-MAG Summer Convention will take place at the University Centre of the Ukrainian
Catholic University in Lviv, Ukraine.

Participants are welcome to join organizers for a city tour on the morning of June 26. The
conference program will begin in the afternoon of June 26 and continue through June 28.

The program will feature approximately 150 panels including about 450 presentations, and
there will also be a supplementary program including a plenary, receptions, and a keynote
speaker.

All convention participants, including panel speakers, chairs, discussants, and roundtable
participants, MUST register by May 20.

ethos espoused by the Soviet Union, and instead im-
bues solidarity with the discourses of self-determina-
tion associated with the non-aligned movement.

	 In closing, I hope that the work I have done
to draw attention to the dearth of racial and ethnic
analysis in the teaching of Russian literature and cul-
tural history, both here and in the blog series I wrote
for New York University’s “All the Russias,” “Teaching
Race in Russia,” will encourage a change in how we
present Slavic cultures to our students. For to ignore
the richness of ethnic and racial diversity in places like
Russia, is to ignore the value of difference itself, some-
thing we should all be against as scholars dedicated
to the proliferation of different points-of-view.

Jennifer Wilson is a Postdoctoral Fellow for Academic
Diversity in the Department of Slavic Language and Lit-
eratures at the University of Pennsylvania. Wilson spe-
cializes in Russian literature of the 19th century with an
emphasis on the nexus of sexuality and radical political
thought. Wilson is also on The Association for Diversi-
ty in Slavic, East European, and Eurasian Studies (AD-
SEEES) steering committee.

ASEEES-MAG SUMMER CONVENTION
LVIV, UKRAINE

JUNE 26-28, 2016

REGISTERRESERVE HOTEL SPONSOR

http://aseees.org/summer-convention
https://www.phf.upenn.edu/fellows/jennifer-wilson
http://www.adseees.org/
http://www.adseees.org/
http://aseees.org/summer-convention/registration
http://aseees.org/summer-convention/accommodation
http://aseees.org/summer-convention/sponsor-ads

March 2016 • NewsNet6

A Public Empire: An Interview of Ekaterina Pravilova
Choi Chatterjee (Cal State University, Los Angeles)

Exploring the Russian ways of thinking about proper-
ty, Ekaterina Pravilova’s book A Public Empire: Property
and the Quest for the Common Good in Imperial Rus-
sia, (Princeton University Press, 2014) looks at prob-
lems of state reform and the formation of civil soci-
ety, which, as the book argues, should be rethought
as a process of constructing “the public” through the
reform of property rights. Professor Pravilova’s book
was awarded the 2015 Vucinich Prize.

Are you an accidental revolutionary or
did you plan to completely revise our
understanding of the evolution of pub-
lic and private property relations in tsa-
rist Russia?

	 I’ve never thought about my
work in such terms, but yes, it was
more or less accidental. I came to
this topic through the back door: my
initial plan was to write a history of
environmental projects in prerevolu-
tionary Russia. While analyzing major
plans aimed at reversing the flow of
rivers, building dams and hydroelec-
tric stations, I noticed that the main
stumbling block for their further ad-
vancement had not been the techni-
cal impossibility of the projects them-
selves, but the existing legal regime
of property rights. In Russia, water was private, and
that principle rendered the realization of any proj-
ects—technically feasible or not—unthinkable. I was
fascinated by the debates on the legal status of rivers
and decided to explore this matter further. Surprising-
ly, the question of property dominated all discussions
on the exploitation and preservation of rivers and
lakes, forests and minerals. This trend suggested that
something big and important was happening in the
Russian system of property rights on the eve of the
Revolution. So, I decided to focus on this unexplored
and fascinating subject: the emergence of public do-
main in Imperial Russia. In other words, I wanted to
study how things that had been seen as inherently
private came to be viewed as public.

Did you have a working thesis when you first began your
research on this incredibly complex subject, or were you
surprised by the disruptive and provocative nature of
your findings?

	 I did not have a working thesis when I first em-
barked on this project. When I began my research I
realized that the conventional narrative about the
insecurity of private property in Imperial Russia was
inaccurate, to say the least, as my findings suggest-

ed the opposite. Private ownership
in Russia was more dominant and
extensive than in most European
countries: the monarchal state pro-
tected private domain, while liberals
struggled to limit the power of own-
ers. This was truly a revelation for
me. It was also challenging to write
against the dominant historiograph-
ical paradigm, which equated pri-
vate property with freedom, where-
as the history of this institution in
the modern era suggests that this
equation is wrong. Private property,
a product of the legislative efforts of
governments and enlightened mon-
archs, was used as a tool to solidify
social support for the throne. It also
represented the favorite device of
colonial administrators who helped

appropriate lands through “civilizing” legal reforms,
and so on. The proponents of res publica claimed that
true freedom is possible only if individual rights are
balanced with common interests. Freedom should
not be individualistic.

	 The regime of property in Russia was ineffi-
cient, but we cannot measure the efficiency of this in-
stitution simply by considering the security of private
possessions. Property is a very complex system of
norms, practices and relations. My book emphasizes
the fluidity of property relations and shows how the
imagined border between the world of private and
public things was changing over time and under the
influence of various factors.

http://press.princeton.edu/titles/10254.html

March 2016 • NewsNet7

Kritika is dedicated to critical inquiry
into the history of Russia and Eurasia.
The quarterly journal features research
articles as well as analytical review essays
and extensive book reviews, especially of
works in languages other than English.
Subscriptions and previously published
volumes available from Slavica—
including, as of 16, no. 1, e-book
editions (ePub, MOBI). Contact our
business manager at slavica@indiana.com
for all questions regarding subscriptions
and eligibility for discounts.

1–812–856–4186/1–877–SLAVICA (tel)
1–812–856–4187 (fax)
slavica@indiana.edu
http://www.slavica.comSLAVICA

Slavica Publishers
Indiana University

1430 N. Willis Drive
Bloomington, IN 47404 USA

Explorations in Russian and Eurasian History

Vol. 17, no. 1 (Winter 2016)

http://kritika.georgetown.edu

Articles
Dmitrii Liseitsev
Reconstructing the Late 16th- and 17th-Century Muscovite State Budget
Maria Mayofis
The Thaw and the Idea of National Gemeinschaft
Alexey Golubev
Time in 1:72 Scale
Chris Miller
Gorbachev’s Agriculture Agenda

Review Forum: The Great Dictator Revisited
Michael David-Fox
The Leader and the System
Jörg Baberowski
Master of Power

Review Forum: Imperial Russia in the World
Martin Aust
New Perspectives on Russia in World History
Alessandro Stanziani
Russian Economic Growth in Global Perspective

Review Essays
Stephen M. Norris
A Biographical Turn?
Alexander Reznik
Lev Trotskii as the Mirror of the Russian Revolution

	 Another important goal of my work was to
demonstrate that property relations involved more
than two actors, namely private owners and the state.
Previous works on property in Russia overlooked the
presence of a third participant: society, or the public.
Although the emergence of public domain signaled
the emergence of civil society in Russia, the failure to
institutionalize this new kind of property in law re-
flected the marginal political status of the public.

Did you encounter any resistance when you presented
the initial findings from your book? How did criticism
strengthen your work?

	 I received immense support from my col-
leagues. Some of them were more skeptical than
others, but their criticism helped strengthen my argu-
ment. When you draw comparisons across areas that
constitute entire fields of study, such as environmen-
tal history and the history of art and literature, there
is always a danger of overlooking details or overem-
phasizing similarities. I remember that somebody ob-
jected to my comparing such distinct areas as forestry
and literature, and this criticism pushed me to make
these parallels more accurate and focused.

Given the incredibly vast range of your sources, did you
devise a research methodology that enabled you to see
patterns across the domains of property as disparate as
art markets, literature, rivers and forests -- one that you
would recommend to scholars tackling similarly ambi-
tious themes?

	 My sources often guided the search. In de-
bates on the ownership of forests I frequently came
across references to discussions about monuments,
the proponents of liberating rivers from the strictures
of private ownership often referred to the status of
city streets, and so on. Modern conflicts around pub-
lic domain and private property rights also suggest-
ed further directions for inquiry. It was fascinating to
see the historical roots of contemporary debates on
historical preservation, copyright, and environmental
protection, and to even trace back the vocabulary of
modern conceptions of property. Not all of my chap-
ters ultimately got into the book because I wanted to
keep it within reasonable limits. The world of res publi-
ca in Imperial Russia was bigger than the one that my
book presents.

	 In fact, the gap between these seemingly dis-
parate areas - nature, art, and literature - is not all
that broad. The central protagonists of my book are
“experts”—engineers, art historians, archaeologists,

and foresters—who played key roles in
advancing notions of the public good.
Each of these groups had its own
ethos, but ultimately their strategies
of self-organization and public activi-
ty were quite similar. I read their main
journals and the materials of profes-
sional congresses and meetings, and
tracked the activity of unions and the
development of important scholarly or
scientific ideas. Interestingly, the most
critical concepts that evolved during
this period turned out to be connected
to understandings of the public inter-
est. For instance, scholars formulated
criteria for “national literature,” “art,”
and “historical heritage,” and defined
the life cycle of ecosystems and their
relation to human society. All of these
newly discovered entities were sup-
posed to become part of the public
domain, society’s main asset.

	 I also worked with the archival
materials of governmental institutions

http://www.slavica.com

March 2016 • NewsNet8

that considered legislative initiatives coming from the
professional organizations. Yet a book concentrat-
ing on laws and academic debates would have been
one-sided. In the center of each chapter I have thus
placed at least one story that helps anchor my argu-
ment and show how changes in the ideas and prac-
tices of property relations affected the lives of real
people. The book opens with the case of Count Kuta-
isov, jester to Paul I and owner of the fishing monop-
oly that Alexander I expropriated. It tells the stories of
Princess Tenisheva, a wealthy collector of Russian an-
tiquities, and the peasant Evgeny Briagin, a talented
restorer of icons; both the princess and the peasant
were persecuted for violating the sanctity of church
property. I also tried to explain the meaning of Lev
Tolstoy’s surrender of his copyright and show that his
actions make sense if we consider them in the context
of debates on public property. One of the chapters
discusses Ivan Goncharov’s protest against the viola-
tion of privacy by champions of public interest who
wanted to access the private papers of great Russian
writers immediately after their deaths. The shrinkage
of the private sphere was one of the consequences of
the growing public domain.

Can you tell us how your work has been enriched by us-
ing an explicitly comparative framework of analysis?

	 The book refutes narratives of Russia’s excep-
tionality by putting this story in the context of con-
temporary European ideas and practices. The concept
of public property had come from Roman law, was
picked up by the authors of the French Code Civil in
1804, and then penetrated other pieces of legislation.
In the late nineteenth century this idea received new
attention due to the growing interest in social law and
policy, a liberal alternative to leftist ideas. I reveal that
Russian thinkers followed European debates closely,
and their ways of thinking about property often paral-
leled European intellectual trends. However, bureau-
crats in the central government thought that there
could be no “public” outside of the state and that so-
ciety could not be a subject of rights on its own. Intel-
lectually, the Russian idea of property was in no way
inferior to other concepts of property in circulation at
the time. Yet the political regime that rested on the in-
stitution of private property was simply incompatible
with res publica.

	 Comparison was indispensable for this project
because it helped me show that a single pattern for
property relations is unthinkable. The emergence of
public domain represented, perhaps, the most central

trend in the development of property, state, and so-
ciety in Europe and elsewhere during the nineteenth
and early twentieth centuries. But within this trend
one can finds many variations, and the Russian case
represents one of them.

When I read your brilliant book about the changing con-
cepts of public property, I felt that it was particularly rele-
vant in the context of climate change and globalization.
How does your work contribute to competing theories
about the evolution of “commons” and public domains?

	 The works of Carol Rose and Elinor Ostrom, the
main theoreticians of the commons today, were im-
mensely important for my project. I share their idea
that private property is not always the best and the
most effective ways of owning resources. The pro-
ponents of public domain in Imperial Russia thought
that society was able to manage resources collective-
ly, and could actually do better than private owners in
preserving public domain for future generations.

Ekaterina Pravilova is a Professor of History specializing
in 19th century Imperial Russia
at Princeton University.

A Public Empire: Property and
the Quest for the Common
Good in Imperial Russia also
won the George L. Mosse Prize
2015, American Historical As-
sociation; the 2015 Historia
Nova Prize, Mikhail Prokhor-
ov Foundation and Academic
Studies Press; and was award-
ed Honorable Mention for the

2015 J. Willard Hurst Book Prize, Law and Society As-
sociation.

Choi Chatterjee is Professor
of History specializing in
Russian and Soviet Histo-
ry, History of Globalization,
Cultural History, Gender His-
tory at Cal State Los Angeles.

March 2016 • NewsNet9

	 The recent sharp deterioration of Russia-West
relations prompted six universities in the United
States, Europe and Russia – Moscow State Institute for
International Relations (MGIMO), National Research
University-Higher School of Economics in Moscow
(HSE), St Antony’s College at University of Oxford,
Freie Universität in Berlin, the Davis Center for Russian
and Eurasian Studies at Harvard University, and the
Harriman Institute at Columbia University – to form a
unique academic venture, called the University Con-
sortium (UC). This exceptional program of academic
exchange pools the strengths of its partners and joint-
ly trains a new generation of students, future faculty
and potential policy-makers across all three regions.

	 Our inter-regional academic network pro-
motes dialogue, research and policy outreach on Eu-
ro-Atlantic issues critical to addressing the crisis in
Russia-West relations. Thanks to the vision and gener-
osity of Carnegie Corporation of New York (our fund-
ing body) and to the logistical support of St Antony’s
College, Oxford (our host institution), the University
Consortium offers extraordinary educational, travel
and research opportunities for advanced students
and faculty.

	 Together, our six institutions aim to build a
new, distinct Euro-Atlantic network of students and
faculty who will gain greater mutual understand-
ing through intensive engagement with each other
across our three geographic regions. Through our
joint teaching, student and faculty exchanges, con-
ferences and written output, the UC sheds construc-
tive, new light on the competing narratives that di-
vide Russia and the West, particularly on the sources
(domestic and international, material and ideational)
of those divisions. In the process, we seek to identify
potential areas of common ground and generate in-
novative and accessible policy-oriented ideas to en-
hance prospects for renewed Euro-Atlantic coopera-
tion that is indispensable for tackling the increasingly
difficult global challenges of the 21st century.

	 As Columbia University Emeritus Professor
Robert Legvold recently declared: ‘[The University
Consortium] is not merely important as an enterprise
for these [six] institutions…but as a collaborative en-

terprise, I think it is critical to our respective countries.
In the United States and Europe…, there is now a defi-
cit of expertise on Russia…and we are paying a price
for that now. This is the single most important enter-
prise in addressing that problem.’

	 Seeking to help overcome confrontation be-
tween Russia and the West, the Consortium is also
on the frontlines of addressing the crisis in Russian
area studies. With this double objective in mind, the
UC has devised four innovative ways to supplement
traditional academic training for future generations
of American, European and Russian academics, poli-
cy-makers, journalists and other elites.

1. Consortium Modules

	 This unique program is at the heart of the Con-
sortium’s work. During each semi-annual Module,
five selected Consortium Fellows (Master’s students
in Russian/ Eurasian studies) travel to a host UC in-
stitution where they are joined by a Visiting Lectur-
er from another UC institution for one week. The five
Consortium Fellows, along with students and faculty
from the host institution, participate in short cours-
es and seminars taught (or co-taught) by the Visiting
Lecturer. In addition, UC Fellows participate in select-
ed host-institution courses, and present their current
research at the Consortium’s semi-annual Student
Webinar, streamed live across our entire network. Fi-
nally, the Module offers each Consortium Fellow and
Visiting Lecturer dedicated time for research and in-
terviews at the host institution and its city. The net

 Unique Academic Venture: the University Consortium
Julie Newton, University of Oxford (UK)

Davis Module Attendees, Feb. 2016

http://www.sant.ox.ac.uk/university-consortium
http://www.sant.ox.ac.uk/university-consortium

March 2016 • NewsNet10

result of each Module creates an ever-expanding UC
network of students and faculty across the Euro—At-
lantic who have a much deeper understanding of one
another and the challenges in relations among their
countries than their predecessors did.

	 Our Modules encourage students to ‘think
big.’ Rather than focus narrowly on their own topics or
puzzles, Consortium Fellows consider their research
within the broader context of Euro-Atlantic relations.
In this way, they can deepen our understanding of the
causes and nature of the crisis between Russia and the
West and identify innovative ways for overcoming it.

2. Annual Conferences

	 Annual Conferences bring together our six
institutions, along with the European Leadership
Network (ELN) comprised of policy elites, officials or
law-makers and think-tank members from all three
regions. Participants include UC Principals, UC Advi-
sors, involved faculty, selected students, post-docs,
ELN members and think-tank elites. Our conferences
in Moscow (2016) and New York (2017) will consum-
mate the year’s work and inspire further collective co-
operation and publication.

3. Internal Lectures and Seminar Programs

	 The University Consortium is committed to
increasing the number of lectures and seminars at
each of our member institutions on issues concern-
ing Russia-West relations. These events, benefiting
both students and faculty, supplement our universi-
ties’ regular curricula in order to support the work be-
ing done inside individual institutions, which in turn
strengthens our joint work. New events will be sched-
uled throughout the year and across our network of
member institutions.

4. Joint-Research Grant Program

	 Grants are available to fund and facilitate re-
search trips that promote joint – especially inter-re-
gional–research projects (for publication and/or web
posting) among our members, including UC faculty,
graduate or post-doctoral students and policy-elites.

Activities to Date

	 The University Consortium moves fast. In its
first six months, it hosted three events: two Consor-
tium Modules (last November at Columbia Universi-
ty’s Harriman Institute [read opening remarks here],
and at Harvard University’s Davis Center in early Feb-
ruary 2016) and an official Launch Conference (St Ant-
ony’s College, Oxford in February 2016).

	 At the Harriman Module, Professor Dmitry

Suslov of the Higher School of Economics delivered
several lectures on Russian perceptions of relations
with the West over the last 26 years and Russia’s un-
derstandings of the post-Cold War order. Offering first-
hand exposure to Moscow’s side of the story, Suslov
also co-taught a Master’s level seminar with Harriman
Director Alexander Cooley and held daily office hours.
This kind of intellectual immersion allowed students
and faculty to grasp the real sources of each other’s
foreign policies, correct the false narratives so preva-
lent in each of our countries, compare their countries’
disagreements, and identify points of commonality. ‘It
was [an] amazing opportunity to get a more nuanced
understanding of different arguments...’ (Ivan Losh-
karev, MGIMO).

	 The Harriman Module also held the UC’s first
‘Student Webinar,’ at which our Fellows shared their
research and connected online with peers across our
six other institutions. As UC Fellow, Ola McLees (Ox-
ford), said about the Webinar, ‘I was quite amazed by
the degree to which incorporating technology ex-
pands both the number of parties involved and the
quality of debate.’ By the Module’s close, UC member-
ship increased by 300% over original projections.

	 Three months later, our second Module at the
Davis Center presented lectures by MGIMO Professor
Andrey Sushentsov. Five Consortium Fellows from
MGIMO, HSE, Freie, Oxford and Columbia joined Dr
Sushentov for an intensive week of seminar courses,
one keynote address, and a multitude of addresses by
outside speakers. As a new initiative, the Davis Center
and the UC invited five other students (from Stanford,
Indiana University, and University of Illinois Urba-
na-Champaign) to attend the Module. These ten stu-
dents, along with the Davis Center’s students, created
a critical mass, generating lively, in-depth discussions.
An historian, Dr Sushentsov offered lectures, stress-
ing historical sources of Russia’s ambivalent identity
and age-old vagaries in its perceptions of the West. In

Students participating in Harriman Module, Nov. 2015

https://www.sant.ox.ac.uk/sites/default/files/university-consortium/files/j._newton_opening_words_2015.pdf

March 2016 • NewsNet11

NEW FROM SLAVICA PUBLISHERS
Sarah Badcock, Liudmila G. Novikova,
and Aaron B. Retish, eds. Russia’s
Home Front in War and Revolution,
1914–22, 1: Russia’s Revolution in
Regional Perspective, 404 p., 2015 (ISBN
978-­‐‑0-­‐‑89357-­‐‑429-­‐‑1), $44.95.
These essays from leading international
scholars address the important question
of how locality affected the revolution-­‐‑
ary experience. Drawing on new empiri-­‐‑
cal research from local archives, the au-­‐‑
thors provide a kaleidoscope of regional
snapshots from across Russia that high-­‐‑
light important themes of the revolution
and contribute to the larger historio-­‐‑
graphic debates on the social and politi-­‐‑
cal meaning of the Russian Revolution
as well as the nature of the Russian state.

Deborah Pearl. Creating a Culture of
Revolution: Workers and the Revolu-­‐‑
tionary Movement in Late Imperial
Russia, c. 300 p., 2015 (ISBN 978-­‐‑0-­‐‑
89357-­‐‑422-­‐‑2), $31.95.
Creating a Culture of Revolution offers a
reading of the workers’ movement that
places circle activity and propaganda lit-­‐‑
erature at the center of a developing
“culture of revolution.” Focusing on 4
genres of propaganda literature—revo-­‐‑
lutionary tales, expositions of political
economy, poetry and song, and foreign

novels in translation—Pearl’s analysis of
the grassroots revolutionary subculture
of radical workers contributes to a re-­‐‑
evaluation of the broader history of the
Russian revolutionary movement.

Bill J. Darden. Studies in Phonological
Theory and Historical Linguistics, 442
p., 2015 (ISBN 978-­‐‑0-­‐‑89357-­‐‑446-­‐‑8),
$34.95.
In this book showcasing the fruits of his
40-­‐‑year career teaching Slavic linguistics
and phonological theory, Bill Darden
turns to Slavic history to marshal theo-­‐‑
retical arguments in phonology, and
uses phonological theory to help explain
phenomena in the history of Russian. In
pure historical linguistics, he offers pos-­‐‑
sible solutions for one of the biggest
problems in Balto-­‐‑Slavic historical
linguistics—the reconstruction of the
Balto-­‐‑Slavic verb and the sources of that
system in Indo-­‐‑European.

Slavica Publishers
Indiana University
1430 N. Willis Dr.

Bloomington, IN 47404-2146
[Toll-free] 1-877-SLAVICA

[Tel.] 1-812-856-4186
[Fax] 1-812-856-4187

[Email] slavica@indiana.edu
http://www.slavica.com/

other lectures, he assessed Russia’s current confron-
tation with Turkey, Russian strategy in Syria, and its
crisis with Ukraine. The Module also featured lectures
by other speakers, including Professor Rawi Abdelal
(Davis Director and HBS), Dr Alexandra Vacroux (Da-
vis), Professor Tim Colton (Davis), Professor Robert
Legvold (Columbia), Dr Sam Charap (IISS), Dr Yuri
Zhukov (U Michigan), Dr Uval Weber (HSE) and Dr Vla-
dislav Inozemtsev. Finally, the week highlighted the
UC’s second Student Webinar, at which our five stu-
dents presented their work to the Davis Center and
those connected online in Moscow, Berlin, Oxford and
New York. In short, students reported that the Module
was an extraordinary experience, deepening Western
students’ grasp of the complexities of Russian percep-
tions and interests, while also enhancing Russian stu-
dents’ understanding of US (and European) interests
and perceptions. UC membership continues to climb,
while our students continue dialogue via the online
‘UC Forum.’ Our next UC Module will take place at
Freie Universität in Berlin in November 2016.

	 Third, the UC Launch Conference at St Ant-
ony’s College took place on 26-27 February: ‘A Wast-
ed 25 Years? Russia, the United States and the EU:
Patterns of Confrontation and Cooperation.’ Dr Julie
Newton (UC Principal Investigator) set the scene by

introducing the Consortium’s mission and vision, fol-
lowed by Robert Legvold’s keynote address, entitled
‘False Stories and the Damage They Do.’ The next day,
Dr Andrey Kortunov (RIAC), Prof Vladimir Baranovsky
(IMEMO), Prof Richard Sakwa (U of Kent) and Prof
Deborah Larson (UCLA) discussed misperceptions
and missteps on the path to building Greater/Wid-
er Europe over the last 25 years. Then, it show-cased
the UC’s hallmark ‘Student Webinar,’ at which four
students analyzed their research topics within the
context of Euro-Atlantic relations and took Tweeted
questions from Berlin and Moscow. The third panel,
consisting of Prof Roy Allison, Dr Dmitry Suslov, Dr
Natasha Kuhrt, and Dr Mikhail Troitskiy (in absentia)
looked for ways to broaden the security agenda by
identifying areas for cooperation and possible syner-
gies for the future. Finally, Prof Legvold offered an el-
egant summary of the entire conference, which many
participants praised as ‘unusually interesting’ and an
‘important’ call to arms for the UC and the next gen-
eration of students to promote serious dialogue, ad-
vance Russian studies, and ‘think big’. Our next major
event will be the Annual Conference (Moscow), pre-
senting our cumulative research on the theme, ‘un-
packing competing narratives.’

	 During this period of Russia-West confronta-
tion when our governments have closed
off most venues for serious dialogue, the
University Consortium has an important
role to play. As a new forum for engag-
ing scholars, think-tank elites, former of-
ficials and some current officials across
the Euro-Atlantic area, the Consortium is
distinctly policy-relevant. But as this ar-
ticle suggests, its main focus is academ-
ic. By working to train a new generation
of scholars who better understand the
sources of the other side’s behaviour,
the Consortium will deepen area studies
knowledge of each other which is indis-
pensible over the long term for enhanc-
ing the quality and effectiveness of Eu-
ro-Atlantic policies in all our countries.

Julie Newton is Visiting Fellow of Russian and
Eurasian Studies, St. Antony’s College, Univer-
sity of Oxford (UK). She is also an Associate
Professor in the Department of Internation-
al and Comparative Politics at the American
University of Paris and Associate Professor for
the graduate programme taught jointly by the
American University of Paris and the Institut
Catholique.

http://www.slavica.com
http://www.sant.ox.ac.uk/people/julie-newton

March 2016 • NewsNet12

Online applications are
welcome through
March 31st, 2016.

The programs start in
October 2016.

Uncertainties multiply, but so do opportunities.
The Center for Global Politics provides you

with the tools to navigate complexity.

Study one of our blended-learning Master programs.
Online and face-to-face during our in-house classes.

Join us at Freie Universität Berlin,
one of Europe´s leading universities.

International Relations
East European Studies

Your benefits:
• A degree from a German University of Excellence

• Flexible blended-learning that allows you to stay on the job whilst
pursuing your degree

• Rewarding in-house classes where you will meet your peers and explore
the fascinating city of Berlin

• An innovative, web-based learning environment

• Supervision by dedicated scholars from around the world

• A sustainable network of experts and alumni all over the world

• Career advancement skills

The programs start in October 2016. For further information
about the programs and the admission process please visit
cfa.global-politics.org/apply2016/ or contact our student advisor
Sabine Pag (sabine.pag@fu-berlin.de).

Confused by
Global Crises?

http://www.cfa.global-politics.org/apply2016/

March 2016 • NewsNet13

Margaret Manges started as the ASEEES Convention Man-
ager in January 2016. She has worked in event planning
and management since 2001. Her clients have included
Hill House Association, PNC Bank, Sarah Heinz House, The
Engineers’ Society of Western Pennsylvania, The Heinz En-
dowment, The Pittsburgh Foundation and many others.
She received her B.A. from Ohio University in French and
Business and studied International Business at Jean Moulin
University in Lyon, France. Please contact Margaret for all
issues relating to the ASEEES Annual Convention.

Dmitry Tartakovsky became the Managing Editor of Slavic
Review in February 2016. He has a BS in history from Brad-
ley University, an MA in Russian and Balkan history from
Arizona State University, and a PhD in Russian and Balkan
history from the University of Illinois, Urbana-Champaign.
His prior work has included stints as political officer for the
Department of State, Balkan analyst for the Department of
Defense, and south Slavic specialist for the Slavic Reference

Service at the UIUC Library. Please contact Dmitry with any
questions regarding the editing and publishing of Slavic
Review or advertising in the journal.

Theodora "Kelly" Trimble is ASEEES’ 2016 Convention
Program Coordinator; she handles the annual convention
proposal submissions and the program changes and edits.
Trimble is a doctoral candidate in the Department of Slavic
Languages and Literatures at the University of Pittsburgh.
Her dissertation explores the celebrity icon in Soviet cul-
ture during the Khrushchev Thaw. She has a M.A. in Rus-
sian, East European, and Eurasian Studies from the Univer-
sity of Michigan, and a dual B.A. in Slavic & East European
Studies and Russian from West Virginia University. She is
the Resident Director for the University of Pittsburgh's Proj-
ect GO program, an initiative that fosters language study
for ROTC students.

Personages

New Staff

ACLS is pleased to announce the recipients of the 2016 Col-
laborative Research Fellowships. Among them is ASEEES
member Mario Biagioli, who, with legal scholar Alain Pot-
tage, explore the use of textual and graphical representa-
tion, models, and forensic tools within modern patent law;
the scholars argue that these practices, techniques, and de-
vices worked to conflate the more elusive idea of discovery
into that of invention, and thus create the notion of inven-
tion as an intangible form of property.

The American Association of Teachers of Slavic and East
European Languages presented Nancy Condee with the
2015 AATSEEL Award for Distinguished Service at an award
ceremony in January.

A conference, “‘Here I am / I inhabit my own life’. Poetry,
prose and epistolary writings of Anna Frajlich”, will take
place on October 24-25, 2016. Participants should email
frajlich.konferencjaUR@onet.pl before May 30, 2016.
	 Frajlich’s poetry, articles and essays have been pub-
lished in various journals in Poland, the US, and Europe.
Frajlich has been awarded with a Koscielski Foundation

of Switzerland literary prize and a Literary Prize from W. &
N. Turzanski Foundation. She has also received the Knight
Cross of the Order of Merit and a title of honorary Ambassa-
dor of town of Szczecin. Frajlich is an author of 12 books of
poetry, one collection of short prose stories (Laboratorium)
and essays (Czesław Miłosz. Lekcje). Two of her poetry vol-
umes are bilingual: Between Dawn and the Wind: Selected
Poetry and Le vent, à nouveau me cherche.

Barbara Skinner was awarded an NEH Fellowship for a
yearlong leave in 2016-17 to work on her book on the con-
fessional history of the western Russian Empire in the early
19th century.

The Translator’s Doubts: Vladimir Nabokov and the Ambigu-
ity of Translation by Julia Trubikhina has won The Samu-
el Schuman Prize for the Best First Book on Nabokov. The
prize honors one of the founding members of the Nabokov
Society and the greatest benefactor to Nabokov Studies
during its lean years. The prize is awarded every two years.

mailto:frajlich.konferencjaUR@onet.pl

March 2016 • NewsNet14

ELIGIBILITY REQUIREMENTS APPLICABLE TO ALL PRIZE
COMPETITIONS:
For full rules and complete details about all prizes, please
see http://aseees.org/programs/aseees-prizes
•	 The copyright date inside the book must be 2015*
•	 The book must be a monograph, preferably by a sin-

gle author, or by no more than two authors
•	 Authors may be of any nationality as long as the

work is originally published in English in the United
States*

•	 Textbooks, collections, translations, bibliographies
and reference works are ineligible

•	 Works may deal with any area of Eastern Europe, Rus-
sia or Eurasia*

•	 Additional eligibility requirements unique to each
prize competition are listed below

*Except where otherwise indicated

Nominating Instructions
•	 Send one copy of eligible monograph to each Com-

mittee member AND to the ASEEES main office. Nom-
inations must be received no later than April 15.

•	 Fill out the Book Prize nomination form
•	 Mark submissions clearly with the name of the

prize(s).

WAYNE S. VUCINICH BOOK PRIZE
Established in 1983, the Wayne S. Vucinich Book Prize,
sponsored by ASEEES and the Stanford University Center
for Russian and East European Studies, is awarded for the
most important contribution to Russian, Eurasian, and
East European studies in any discipline of the humanities
or social sciences published in English in the US in 2015.

RULES OF ELIGIBILITY
•	 The competition is open to works of scholarship in

any discipline of the social sciences or humanities
(including literature, the arts, film, etc.). Policy analy-
ses, however scholarly, cannot be considered.

•	 Authors may be of any nationality as long as the
work is published in the United States and originally
published in English.

The winner of the Vucinich Book Prize will be chosen by:
•	 Mitchell Orenstein, U of Pennsylvania, 745 Williams

Hall, 255 S 36th Street, Philadelphia, PA 19104-6305
•	 Choi Chatterjee, Dept of History, California State U,

Los Angeles, Los Angeles, CA 90032
•	 Nancy Condee, Director Global Studies Center (UCIS),

U of Pittsburgh, 4103 Wesley W. Posvar Hall, Pitts-
burgh, PA 15260

•	 Stephen Hutchings, Russian Studies Dept, School of
Arts, Languages and Cultures, U of Manchester, Ox-
ford Road, Manchester M13 9PL, UK

USC BOOK PRIZE IN LITERARY & CULTURAL STUDIES
The USC Book Prize in Literary and Cultural Studies, es-
tablished in 2009 and sponsored by the Department
of Slavic Languages and Literatures at the University
of Southern California, is awarded for an outstanding
monograph published on Russia, Eastern Europe or Eur-
asia in the fields of literary and cultural studies in 2015.

RULES OF ELIGIBILITY
•	 The competition is open to works of scholarship in

literary and cultural studies, including studies in the
visual arts, cinema, music, and dance.

The winner of the USC Book Prize will be chosen by:
•	 Lilya Kaganovsky, U of Illinois, Slavic Languages and

Literatures, 707 S. Mathews Ave., 3080 Foreign Lan-
guages Building MC 170, Urbana, IL 61801-3643

•	 Galya Diment, Slavic Languages and Literatures,
Smith Hall, M264, Box 353580, U of Washington, Se-
attle, WA 98195-3580

•	 Cristina Vatulescu, NYU Abu Dhabi, Saadiyat Island,
A6 (Humanities) building, P.O. Box 129188 , Abu Dha-
bi , U.A.E or (courier mailing address), NYU Abu Dha-
bi, Saadiyat Island, A6 (Humanities) Building, Abu
Dhabi, U.A.E

REGINALD ZELNIK BOOK PRIZE IN HISTORY
The Reginald Zelnik Book Prize in History, established in
2009 and sponsored by the Institute of Slavic, East Euro-
pean, and Eurasian Studies at the University of Califor-
nia, Berkeley, is awarded for an outstanding monograph
published on Russia, Eastern Europe or Eurasia in the
field of history in 2015.

RULES OF ELIGIBILITY
•	 The competition is open to works of scholarship in

history

The winner of the Zelnik Book Prize will be chosen by:
•	 Michael Khodarkovsky, Loyola U Chicago, Dept of

History, 1032 W. Sheridan Rd, Room 507, Chicago, IL
60660-1537

•	 Norman Naimark, 930 Lathrop Place, Stanford, CA

 ASEEES Prizes Call for Submissions

http://aseees.org/programs/aseees
https://docs.google.com/forms/d/1zRsCECyD1B2FLDzJz0hTUUhaFS5DBGdKpY7uGPU4lqE/viewform
http://aseees.org/programs/aseees-prizes/wayne-s-vucinich-book-prize
http://aseees.org/programs/aseees-prizes/usc-book-prize-literary-and-cultural-studies
http://aseees.org/programs/aseees-prizes/reginald-zelnik-book-prize-history

March 2016 • NewsNet15

94305
•	 Glennys Young, Box 353650, Jackson School of Inter-

national Studies, U of Washington, Seattle, WA 98195

DAVIS CENTER BOOK PRIZE IN
POLITICAL & SOCIAL STUDIES

The Davis Center Book Prize in Political and Social Stud-
ies, established in 2008 and sponsored by the Kathryn W.
and Shelby Cullom Davis Center for Russian and Eurasian
Studies at Harvard University, is awarded for an outstand-
ing monograph published on Russia, Eurasia, or Eastern
Europe in anthropology, political science, sociology, or
geography in 2015.

RULES OF ELIGIBILITY
•	 The competition is open to works of scholarship in

anthropology, political science, sociology, or geogra-
phy, and also to social science works that cross strict
disciplinary boundaries

The winner of the Davis Center Book Prize will be chosen
by:
•	 Pauline Jones Luong, U of Michigan, Dept of Political

Science, 505 S. State Street, Ann Arbor, MI 48104
•	 Conor O’Dwyer, Dept of Political Science, U of Florida

, PO Box 117325, Gainesville, FL 32611-7325
•	 Olga Shevchenko, 85 Mission Park Drive, William-

stown, MA 01267

MARSHALL D. SHULMAN BOOK PRIZE
The Marshall D. Shulman Book Prize, established in 1987
and sponsored by the Harriman Institute of Columbia
University, is awarded for an outstanding monograph
dealing with the international relations, foreign policy,
or foreign-policy decision-making of any of the states
of the former Soviet Union or Eastern Europe published
in 2015. The prize is dedicated to the encouragement of
high quality studies of the international behavior of the
countries of the former Communist Bloc.

RULES OF ELIGIBILITY
•	 Works must be about international behavior of the

countries of the former Communist Bloc.

The winner of the Shulman Book Prize will be chosen by:
•	 Kimberly Marten, Harriman Institute, Columbia U, 420

West 118th Street, 12th floor, New York, NY 10027
•	 Alexander Cooley, Harriman Institute, Columbia U,

420 W. 118th St, 1214 IAB, New York NY 10027
•	 Laura Henry, Bowdoin College, 18 Hubbard Hall,

Brunswick, Maine 04011

ED A HEWETT BOOK PRIZE
The Ed A Hewett Book Prize, established in 1994 and
sponsored by the University of Michigan Center for Rus-

sian, East European, and Eurasian Studies, is awarded for
an outstanding monograph on the political economy of
Russia, Eurasia and/or Eastern Europe, published in 2015.

RULES OF ELIGIBILITY
•	 Works must be on the political economy of Russia,

Eurasia and/or Eastern Europe.

The winner of the Hewett Book Prize will be chosen by:
•	 Andrew Barnes, Dept. of Political Science, 302 Bow-

man Hall, Kent State University, Kent, OH 44242
•	 Carol S. Leonard, U of Oxford, St. Antony’s College, 62

Woodstock Road, Oxford OX2 6JF, UK . E-books pre-
ferred - carol.leonard@sant.ox.ac.uk

•	 Jessica Pisano, Dept of Politics, New School for So-
cial Research, 6 East 16th Street, Suite 719, New York,
NY10003

BARBARA JELAVICH BOOK PRIZE
The Barbara Jelavich Book Prize, established in 1995
and sponsored by the Jelavich estate, is awarded for a
distinguished monograph published on any aspect of
Southeast European or Habsburg studies since 1600, or
nineteenth- and twentieth-century Ottoman or Russian
diplomatic history in 2015.

RULES OF ELIGIBILITY
•	 Authors must be scholars who are citizens or perma-

nent residents of North America.
•	 The competition is open to works on any aspect of

Southeast European or Habsburg studies since 1600,
or 19th- and 20th-century Ottoman or Russian diplo-
matic history.

The winner of the Jelavich Book Prize will be chosen by:
•	 Emily Greble, Institut za savremenu istoriju, Trg Ni-

kole Pašića 11, Belgrade, Serbia (email): egreble@
ccny.cuny.edu

•	 Prof. Laurence Cole, Fachbereich Geschichte, Uni-
versität Salzburg, Rudolfskai 42, A-5020 Salzburg,
Austria, (email): Laurence.Cole@sbg.ac.at

JOIN OR RENEW YOUR MEMBERSHIP
Dues are structured at several levels, including:
•	 Reduced Dues for scholars living and working

in Eastern Europe/Eurasia and earning less than
US$30,000 per year.

•	 Regular		 + Joint membership
•	 Affiliate		 + Joint Membership
•	 Student
•	 Institutional
•	 Two-year (at each level above)
•	 Lifetime

http://aseees.org/programs/aseees-prizes/davis-center-book-prize-political-and-social-studies
http://aseees.org/programs/aseees-prizes/davis-center-book-prize-political-and-social-studies
http://aseees.org/programs/aseees-prizes/marshall-d-shulman-book-prize
http://aseees.org/programs/aseees-prizes/ed-hewett-book-prize
mailto:carol.leonard@sant.ox.ac.uk
http://aseees.org/programs/aseees-prizes/barbara-jelavich-book-prize
mailto:egreble@ccny.cuny.edu
mailto:egreble@ccny.cuny.edu
mailto:Laurence.Cole@sbg.ac.at
http://aseees.org/membership

March 2016 • NewsNet16

•	 Paula M. Pickering, Dept of Government, College of
William and Mary, Morton Hall, Room 10, 100 Ukrop
Way, Williamsburg, VA 23185, (email): , pmpick@
wm.edu

*The committee would happily accept PDF copies of
books emailed to the members directly.

KULCZYCKI BOOK PRIZE IN POLISH STUDIES
The Kulczycki Book Prize in Polish Studies (formerly the
ASEEES Orbis Book Prize), established in 1996 and spon-
sored by the Kulczycki family, former owners of the Orbis
Books Ltd. of London, England, is awarded for the best
book in any discipline, on any aspect of Polish affairs,
published in 2015.

RULES OF ELIGIBILITY
•	 Only works originally published in English, outside of

Poland, are eligible
•	 The book must be a monograph predominantly on

Polish studies, preferably by a single author, or by no
more than two authors.

•	 Preference will be given to works by first-time au-
thors.

•	 The competition is open to works in any discipline,
dealing with any aspect of Polish affairs.

•	 Previous winners of this prize are ineligible.

The winner of the Kulczycki Book Prize will be chosen by:
•	 Tomasz Kamusella, Centre for Transnational Histo-

ry, School of History, U of St Andrews, St Katharine’s
Lodge, The Scores, St Andrews, Fife KY16 9AR, Scot-
land, UK

•	 Joanna Nizynska, Dept of Slavic Languages and East
European Cultures, Indiana U , The Global and Inter-
national Studies Building 4050, 355 N Jordan Ave-
nue, Bloomington, IN 47405-7103

•	 Nathan Wood, Dept of History, U of Kansas, 1445 Jay-
hawk Blvd., Lawrence, KS 66045

W. BRUCE LINCOLN BOOK PRIZE
The W. Bruce Lincoln Book Prize, sponsored by Mary Lin-
coln, is awarded biennially (in even numbered years) for
an author’s first published monograph or scholarly syn-
thesis that is of exceptional merit and lasting significance
for the understanding of Russia’s past, published in 2014
or 2015.

RULES OF ELIGIBILITY
•	 The book must be an author’s first published mono-

graph or work of synthesis.
•	 The published copyright date should be 2014 or

2015).
•	 It must be published in English and in North America.
•	 The geographic area of study is broadly defined as

the territories of the former imperial Russian state

and the Soviet Union. The book may deal with any
period of history.

•	 Books that have received other prizes are eligible.
•	 Scholarly merit, originality, and felicity of style will be

the main criteria for selection.

The winner of the Lincoln Book Prize will be chosen by:
•	 Heather Coleman, Dept of History and Classics, 2-28

Tory Building, U of Alberta, Edmonton, AB T6G 2H4,
CANADA

•	 Barbara Allen, La Salle U, History Dept, 1900 West Ol-
ney Avenue, Philadelphia, PA, 19141

•	 Russell Martin, History Dept, Westminster College,
New Wilmington, PA 16172-0001, cass@westminster.
edu

GRADUATE STUDENT ESSAY PRIZE
The ASEEES Graduate Student Essay Prize was estab-
lished in 2006 and is awarded for an outstanding essay by
a graduate student in Slavic, East European, and Eurasian
Studies. The winner of the competition receives free
roundtrip domestic airfare to and room at the ASEEES
Annual Convention and an honorary ASEEES member-
ship in 2017.

RULES OF ELIGIBILITY
•	 ASEEES Regional Affiliates and Institutional Members

are invited to hold their own competitions for best
essay among their graduate students, and submit

We invite faculty members and study abroad
program managers for a site visit to Daugavpils.

mailto:pmpick@wm.edu
mailto:pmpick@wm.edu
http://aseees.org/programs/aseees-prizes/kulczycki-book-prize-polish-studies
http://aseees.org/programs/aseees-prizes/w-bruce-lincoln-book-prize
mailto:cass@westminster.edu
mailto:cass@westminster.edu
http://aseees.org/programs/aseees-prizes/graduate-student-essay-prize
http://www.learnRussianinEU.com

March 2016 • NewsNet17

the winning paper to the ASEEES Grad Student Prize
Committee.

•	 Essay author must be a graduate student and must
have written the essay in English while in a graduate
program.

•	 Essays can be any of several formats: Expanded ver-
sions of conference papers; Graduate level seminar
papers; Master’s Thesis Chapters; Dissertation Chap-
ters

NOMINATING INSTRUCTIONS
•	 Essays should be submitted by the Chairs of the Re-

gional Affiliates or the primary or secondary repre-
sentatives of the Institutional Members. Graduate
students whose institution is not an ASEEES institu-
tional member or is not holding a competition this
year, are advised to check the rules for their region-
al competition. Students cannot self-nominate their
papers/must go through the proper nominating pro-
cedures.

•	 Submitter must clearly indicate the format of the es-
say submitted and provide an abstract.

•	 Essays should have a minimum word count of 7,500
and a maximum word count of 14,000 (25 to 50 pag-
es approximately) inclusive of footnotes and bibli-
ography. Submissions must be double-spaced and
include footnotes or endnotes.

•	 Essays should be emailed to Mary Arnstein, Commu-
nications Coordinator, at newsnet@pitt.edu and to
all members of the prize committee.

Deadline for submissions: June 1.

The winner of the student essay prize will be chosen by:
•	 Elena Prokhorova, College of William and Mary;

evprok@wm.edu
•	 Vasiliki Neofotistos, SUNY Buffalo, neofotis@buffalo.

edu
•	 Victoria Smolkin-Rothrock, Wesleyan U, vsmolkin@

wesleyan.edu

ROBERT C. TUCKER/STEPHEN F. COHEN
DISSERTATION PRIZE

The Robert C. Tucker/Stephen F. Cohen Dissertation
Prize, established in 2006 and sponsored by the KAT
Charitable Foundation, is awarded annually (if there
is a distinguished submission) for an outstanding En-
glish-language doctoral dissertation in Soviet or Post-So-
viet politics and history in the tradition practiced by
Robert C. Tucker and Stephen F. Cohen. The dissertation
must be defended at an American or Canadian universi-
ty, and must be completed during the calendar year pri-
or to the award.

RULES OF ELIGIBILITY
•	 The dissertation must be written in English and de-

CALL FOR ARTICLES

Please consider submitting articles to be published in
future NewsNets. Articles are typically brief essays on
contemporary issues or matters of broad professional
interest. They can include discussions of new research,
institutions, resources etc. NewsNet is not a venue for
extensive research essays; most cover articles are 2,500
words in length. We encourage members, including
graduate students, who are interested in proposing a
NewsNet article to contact the Communications Coordi-
nator, Mary Arnstein (newsnet@pitt.edu) or the Chair of
the ASEEES Communications Advisory Committee, Kar-
en Petrone (petrone@uky.edu) .

fended at a university in the United States or Canada;
•	 The dissertation must be completed and defended

during the 2015 calendar year;
•	 The dissertation’s primary subject and analytical pur-

pose must be in the realm of the history of domestic
politics, as broadly understood in academic or public
life, though it may also include social, cultural, eco-
nomic, international or other dimensions. The dis-
sertation must focus primarily on Russia (though the
topic may also involve other former Soviet republics)
during one or more periods between January 1918
and the present.

NOMINATING INSTRUCTIONS
•	 A nomination will consist of a detailed letter from

the dissertation’s main faculty supervisor explaining
the ways in which the work is outstanding in both its
empirical and interpretive contributions, along with
an abstract of 700-1000 words, written by the candi-
date, specifying the sources and general findings of
the research. A faculty supervisor may nominate no
more than one dissertation a year.

•	 By May 15 faculty supervisors should send each com-
mittee member listed above their letter and the 700-
1000-word abstract. (Candidates may also initiate
the nomination, but it must come from their advis-
ers.) The committee will read this material and then
request copies of the dissertations that best meet
the criteria, as defined in the statement above.

Nominations must be received no later than May 15

The winner of the Dissertation Prize will be chosen by:
•	 Michael David-Fox, Georgetown U; md672@george-

town.edu
•	 Andrew Jenks, California State U, Long Beach; An-

drew.Jenks@csulb.edu
•	 Juliet Johnson, McGill U (Canada); juliet@mcgill.ca

mailto:newsnet@pitt.edu
mailto:evprok@wm.edu
mailto:neofotis@buffalo.edu
mailto:neofotis@buffalo.edu
mailto:vsmolkin@wesleyan.edu
mailto:vsmolkin@wesleyan.edu
http://aseees.org/programs/aseees-prizes/robert-c-tuckerstephen-f-cohen-dissertation-prize
http://aseees.org/programs/aseees-prizes/robert-c-tuckerstephen-f-cohen-dissertation-prize
mailto:petrone%40uky.edu?subject=
mailto:md672@georgetown.edu
mailto:md672@georgetown.edu
mailto:Andrew.Jenks@csulb.edu
mailto:Andrew.Jenks@csulb.edu
mailto:juliet@mcgill.ca

March 2016 • NewsNet18

Language & Cultural Immersion Programs:
Summer, Semester, or Academic Year

• AdvAnced RussiAn LAnguAge & AReA studies
PRogRAm (RLAsP) One of the longest-running and
most respected Russian language and cultural immersion
programs, RLASP combines intensive classroom instruction
with a wide range of extracurricular activities, including
internships and community service, and regional field
studies. Programs available in Moscow, Vladimir, St.
Petersburg, and Almaty, Kazakhstan.

• Business RussiAn LAnguAge & inteRnshiP (BRLi)
PRogRAm Combining intensive language classes and
substantive internships in Moscow or St. Petersburg, BRLI
gives students invaluable insight into the Russian workplace
and prepares them to use Russian in a professional context.

• RussiAn heRitAge sPeAkeRs PRogRAm (hsP) The
Heritage Speakers Program is designed to address the
unique challenges faced by students who grew up speaking
Russian in the U.S. Through intensive, individualized
instruction and cultural immersion activities, the program
enables heritage speakers to make rapid gains in speaking,
reading, writing, and comprehension skills.

• euRAsiAn RegionAL LAnguAge PRogRAm (eRLP)
ERLP provides highly-individualized language instruction,
homestays, cultural activities, and expert logistical support
to participants studying less commonly taught languages
in 10 Eurasian countries.

• BALkAn LAnguAge initiAtive (BLi) Combining
highly-individualized academic programming with
structured overseas immersion, BLI enables students to
make rapid gains in language proficiency and cultural
knowledge while living and studying in one of five
countries in Southeastern Europe.

• titLe viii Funding FoR intensive oveRseAs
LAnguAge study U.S. graduate students applying to
AC Study Abroad advanced Russian, Eurasian, or Balkan
language programs are eligible to receive U.S. Department
of State Title VIII funding towards their program.

FundIng AvAILAbLe

Fo
r ALL Pro

g
rAm

S

Go Beyond Ordinary. For more than 40 years, American

Councils has conducted comprehensive study abroad programs throughout

Russia, Eurasia, and the Balkans for thousands of U.S. participants. From inten-

sive language and cultural immersion to professional development, Ameri-

can Councils has a program to advance your education and career!

begin Your Journey Today!

For detailed information on our programs, finan-

cial aid, and application deadlines, please visit:

	 ➲ www.acStudyAbroad.org

http://acStudyAbroad.org

March 2016 • NewsNet19

2016 AWSS HELDT PRIZES
The Association for Women in Slavic Studies invites nom-
inations for the 2016 Heldt Prizes, awarded for works of
scholarship. To be eligible for nomination, all books and ar-
ticles for the three prize categories must be published be-
tween 15 April 2015 and 15 April 2016. Nominations for the
2016 prizes will be accepted for the following categories:
Best book in Slavic/Eastern European/Eurasian (SEEE)wom-
en's studies;
Best article in SEEE women's studies;
Best book by a woman in any area of SEEE studies.
	 One may nominate individual books for more than
one category, and more than one item for each category.
Articles included in collections as well as journals are el-
igible for the "best article" prize, but they must be nomi-
nated individually. The prizes will be awarded at the AWSS
meeting at the ASEEES Convention in Washington, DC, in
November 2016.
	 To nominate any work, please send or request that
the publisher send one copy to each of the four members
of the Prize committee by 15 May 2016:
	 For article submissions, you may send a pdf to the
Heldt Prize committee chair at ehemenway@luc.edu for
distribution to the rest of the committee.

2016 AWSS GRADUATE ESSAY PRIZE
The prize is awarded to the author of a chapter or ar-
ticle-length essay on any topic in any field or area of
Slavic/East European/Central Asian Studies written
by a woman, or on a topic in Slavic/East European/
Central Asian Women’s/Gender Studies written by a
woman or a man. This competition is open to cur-
rent doctoral students and to those who defended
a doctoral dissertation in 2015-2016. If the essay is
a seminar paper, it must have been written during
the academic year 2015-2016. If the essay is a dis-
sertation chapter, it should be accompanied by the
dissertation abstract and table of contents. Previous
submissions and published materials are ineligible.
Essays should be no longer than 50 double-spaced
pages, including reference matter, and in English
(quoted text in any other language should be trans-
lated). Completed submissions must be received by
September 1, 2016. Please send a copy of the essay
and an updated CV to each of the three members
of the Prize Committee as email attachments. Please
address any questions to the chair of the prize com-
mittee, Karen Petrone, petrone@uky.edu

CENTER FOR AUSTRIAN STUDIES BOOK PRIZE AND
 DISSERTATION PRIZE

The Center for Austrian Studies will award a Center for Aus-
trian Studies Book Prize and a Dissertation Prize in 2016.
To be eligible for the 2016 CAS prize competitions, a book
must have been published (or a dissertation defended) be-
tween January 1, 2014 and December 31, 2015. Authors
must be citizens or legal residents of the US or Canada.
Eligible works may be from any discipline in the human-
ities, social sciences, or fine arts. The subject matter may
deal with contemporary Austria, contemporary Austria’s
relationship with Central Europe and the EU, or the histo-
ry, society, and culture of Austria and the lands of Central
and Eastern Europe with a common Habsburg heritage.
The language must be English. Multi-authored studies or
multi-author collections of essays are not eligible. Each
prize carries a cash award of $1,500.
	 Send 5 copies of each book (or 3 copies of each
dissertation) to: Center for Austrian Studies, University
of Minnesota, Attention: CAS Book (or Dissertation) Prize
Committee, 314 Social Sciences Building, 267 19th Avenue
S., Minneapolis MN 55455 by May 2, 2016.

	 Additional Prizes

Why Poland?
Poland is one of the EU's most vocal members on foreign
policy and security issues. It offers rich history and an
inviting international outlook. SRAS programs at
Collegium Civitas, a top-rated non-public university that
has established itself well within Warsaw’s local civil
society, focus on new media, security studies,
democratization, and Jewish studies.

1-650-206-2209 | study@sras.org | SRAS.org/Poland

STUDY ABROAD IN

POLAND
SECURITY
STUDIES

JEWISH
STUDIES

http://www.awsshome.org/heldt.html
http://www.awsshome.org/heldt.html
http://www.awsshome.org/heldt.html
mailto:ehemenway@luc.edu
http://www.awsshome.org/graduate-essay.html
mailto:petrone@uky.edu
http://cas.umn.edu/awards/casprizes.HTML
http://cas.umn.edu/awards/casprizes.HTML
http://SRAS.org/Poland

March 2016 • NewsNet20

Congratulations to our First Book Subvention Program grant winners:
Larisa Jasarevic of the University of Chicago for Health and Wealth on the
Bosnian Market: Intimate Debt (Indiana University Press)
Chris Miller of Yale University for The Struggle to Save the Soviet Economy:
Mikhail Gorbachev and the Collapse of the Soviet Union (University of North
Carolina Press)
Andrei Cusco of the State University of Moldova for Between Nation and
Empire: Russian and Romanian Competing Visions of Bessarabia in the Second
Half of the 19th and Early 20th Century (Central European University Press)
ASEEES is now accepting applications for dedicated funds for subvention of
books by first-time authors who have secured publishing contracts. Awards
will be made on a competitive basis, with funds paid directly to the press.
Applications are invited from all disciplines.
DEADLINE: September 1

Eligibility and application guidelines for publishers can be found here.

THE POLISH AMERICAN HISTORICAL ASSOCIATION
GRADUATE STUDENT RESEARCH PAPER AWARD

The Graduate Student Research Paper Award recognizes
a substantial original research paper on Polish-American
history and culture produced by a young scholar in the hu-
manities or social sciences. Submissions should be emailed
to: i.korga@pilsudski.org before April 15th, 2016.
	 In addition to the recognition by PAHA and a po-
tential paper publication offer from the interdisciplinary,
refereed scholarly journal The Polish American Studies, the
winner will receive a $1,000 travel grant to present the pa-
per at the PAHA 2017 Annual Meeting. The conference is
held in conjunction with the American Historical Associa-
tion.
	 Applicants must be current graduate students. In
addition to the paper, any submission must contain: gradu-
ate student’s short biographic note, 250-word abstract, and
one letter of reference.

SOCIETY FOR ROMANIAN STUDIES
2016 GRADUATE STUDENT ESSAY PRIZE

The Eighth Annual Graduate Student Essay Prize competi-
tion for an outstanding unpublished essay or thesis chap-
ter written in English by a graduate student in any social
science or humanities discipline on a Romanian subject.
The 2016 prize, consisting of $300, will be presented at the
ASEEES Convention. The competition is open to current
M.A. and doctoral students or to those who defended dis-

sertations in the academic year 2015–2016. If the essay is
a seminar paper, it must have been written in 2015–2016.
If the essay is a dissertation chapter, it should be accom-
panied by the dissertation abstract and table of contents.
Essays/chapters should be between 25 and 50 pages dou-
ble spaced, including reference matter. Expanded versions
of conference papers are also acceptable if accompanied
by a description of the panel and the candidate’s confer-
ence paper proposal. Candidates should clearly indicate
the format of the essay submitted. If you have questions,
contact the chair of the committee, Dr. Peter Gross at Gross,
at pgross@utk.edu.
	 Please email a copy of the essay and an updated CV
to each of the four members of the Prize Committee by July
1, 2016.

SLOVAK STUDIES ASSOCIATION AWARD
During the ASEEES conference in November, the Slovak
Studies Association will award its prize for the best arti-
cle or chapter about Slovakia in the humanities and social
sciences published in 2012 or later. The works must be in
English, but they can be published anywhere in the world.
The publication’s author or authors must be SSA members.
Submissions must be hard copies, unless the work appears
only in electronic form. The deadline for postmarking sub-
missions is 30 April 2016. Send entries to Daniel E. Miller,
Department of History, University of West Florida, 11000
University Parkway, Pensacola, FL 32514.

FIRST BOOK SUBVENTION PROGRAM

http://aseees.org/programs/firstbook-subvention
http://www.polishamericanstudies.org/callForNominations.html
http://www.polishamericanstudies.org/callForNominations.html
mailto:i.korga@pilsudski.org
mailto:pgross@utk.edu
https://networks.h-net.org/node/7941/discussions/116431/cfs-srs-2016-graduate-student-essay-prize
http://umichcesannouncements.blogspot.com/2016/01/prizesawards-slovak-studies-association.html

The Canon of Croatian Poetry, 1450-2000: Over 200 Croa-
tian Poems with Facing English Translations was recently
published by Edwin Mellen Press, with Ivo Šoljan and
Vinka Šoljan as editors and translators. This volume offers
a panorama of Croatian poetry written over the last five
centuries. Touching on the different subjects and shifting
fashions of poetic creativity throughout Croatia’s turbu-
lent history, this poetry reveals the spirit of its people.
The poems are clustered chronologically into chapters
representing seven literary periods: The Renaissance, The
Baroque, Classicism, Romanticism, Croatian Modernism,
Echoes of the Two World Wars, and The Postmodern-Con-
temporary Period. This impressive artistic achievement
fills a lacuna in Croatian poetry translation and scholar-
ship.

The Complete Folktales of A. N. Afanas’ev, Volume II, edited
by Jack V. Haney, recently was published by University
Press of Mississippi. The folktales of A.N. Afanas’ev repre-
sent the largest single collection of folktales in any Euro-
pean language and perhaps in the world. Widely regard-
ed as the Russian Grimm, Afanas’ev collected folktales
from throughout the Russian Empire. Up to now, there
has been no complete English-language version of the
folktales.
	 This translation is based on L. G. Barag and N. V.
Novikov’s edition, widely regarded as the authoritative
Russian-language edition. The present edition includes
commentaries to each tale as well as its international clas-
sification number. A third planned volume will complete
the first English-language set.

“A Convenient Territory:” Russian Literature at the Edge of
Modernity Essays in Honor of Barry Scherr, was edited by
John M. Kopper and Michael Wachtel and published by
Slavica Publishers in 2015.
	 Over his career, Barry Scherr has contributed pro-
lifically and insightfully to Russian literary scholarship. His
work is remarkable both for its depth and its breadth. His
book on Russian poetry covered the entire verse tradition
and placed him at the forefront of scholarship on Russian
poetics. In the decades since that book appeared, he has
continued to explore questions of verse form both within
the Russian tradition and from a comparative perspec-
tive. He has also written widely on Russian prose of the
early twentieth century, from science fiction to socialist
realism. His publications include incisive essays about
translation, about cinema, about Russian-Jewish writers.

	 The present collection is a chance for many who
have benefited from Scherr’s wisdom to pay him back in
kind. The articles, written by colleagues and former stu-
dents, intersect with the major fields of his work: poetry
and poetics, prose of the nineteenth and twentieth cen-
turies, as well as translation, cinema, science fiction, and
sociolinguistics.

First Words: On Dostoevsky’s Introductions by Lewis Bagby
has recently been published by Academic Studies Press.
Dostoevsky attached introductions to his most challeng-
ing narratives, including Notes from the House of the Dead,
Notes from Underground, The Devils, The Brothers Karama-
zov, and “A Gentle Creature.” Despite his clever attempts
to call his readers’ attention to these introductions, they
have been neglected as an object of study for over 150
years. That oversight is rectified in First Words, the first sys-
tematic study of Dostoevsky’s introductions. Using Gen-
ette’s typology of prefaces and Bakhtin’s notion of multi-
ple voices, Bagby reveals just how important Dostoevsky’s
first words are to his fiction. Dostoevsky’s ruses, verbal

March 2016 • NewsNet21

Publications

http://mellenpress.com/mellenpress.cfm?bookid=9201&pc=9
http://mellenpress.com/mellenpress.cfm?bookid=9201&pc=9
http://www.upress.state.ms.us/books/1738
http://www.upress.state.ms.us/books/1738
http://number.The
https://slavica.indiana.edu/bookListings/literature/A_Convenient_Territory
https://slavica.indiana.edu/bookListings/literature/A_Convenient_Territory
http://www.academicstudiespress.com/slavic-studies-books/first-words-on-dostoevskys-introductions
http://Press.Dostoevsky
http://Press.Dostoevsky

winks, and backward glances indicate a lively and imagina-
tive author at earnest play in the field of literary discourse.

Agnieszka Pasieka recently published Hierarchy and Plu-
ralism: Living Religious Difference in Catholic Poland, (Pal-
grave Macmillan, 2015). Based on an ethnographic study
of rural Poland, this book investigates the challenges
of maintaining pluralism in a religiously homogeneous
society. By examining a multireligious and multiethnic
community, Pasieka reveals paradoxes inscribed into the
practice and discourse of pluralism

How the Jesuits Survived Their Suppression: The Society of
Jesus in the Russian Empire (1773-1814), by Marek Inglot,
S.J., was edited and translated by Daniel L. Schlafly (St.
Joseph’s University Press) in September 2015. The Soci-
ety of Jesus , founded in 1540, almost vanished from the
pages of history when Pope Clement XIV suppressed the
Jesuits worldwide on July 21, 1773, with the brief Domi-
nus ac Redemptor. Catherine the Great protected the 201
Jesuits she had acquired in 1772 with the First Partition
of Poland and insisted that they continue their apostolic
work as Jesuits. For decades, her successors continued to
support the Jesuits. The “Russian” Society was the only
surviving Jesuit entity in the world after 1780, except for
a few Jesuits in Quebec, where Governor James Murray
and Bishop Jean-Olivier Briand refused to implement the
brief of suppression. The “Russian” Society served as a
beacon of hope for former Jesuits everywhere, made pos-
sible partial restorations outside the empire before 1814,
and led directly to the general restoration of the Society
in that year. How the Jesuits Survived Their Suppression ex-
amines this crucial chapter of Jesuit history.

Humanitarian Invasion: Global Development in Cold War
Afghanistan, by Timothy Nunan, was published in Janu-
ary 2016 by Cambridge University Press.
	 It is a ground-level inside account of what
development and humanitarianism meant for
Afghanistan, a country touched by international aid like
no other. Relying on Soviet, Western, and NGO archives,
interviews with Soviet advisers and NGO workers, and
Afghan sources, Timothy Nunan forges a vivid account
of the impact of development on a country on the front
lines of the Cold War. Nunan argues that Afghanistan
functioned as a laboratory for the future of the Third
World nation-state. If, in the 1960s, Soviets, Americans,
and Germans sought to make a territorial national econ-
omy for Afghanistan, later, under military occupation, So-
viet nation-builders, French and Swedish humanitarians,
and Pakistani-supported guerrillas fought a transnational
civil war over Afghan statehood. Covering the entire peri-
od from the Cold War to Taliban rule, Humanitarian Inva-
sion signals the beginning of a new stage in the writing of
international history.

In July of 2015 the Hungarian translation of Deborah S
Cornelius’ book, Hungary in World War II: Caught in the
Cauldron, was presented in the Great Hall of the Hungar-
ian National Museum, with the title: KUTYASZÓRÍTÓBAN:
Magyarország és a II. világ háború.

“Our Native Antiquity”: Archaeology and Aesthetics in the
Culture of Russian Modernism, by Michael Kunichika, was
published by Academic Studies Press in November 2015
as part of the Studies in Russian and Slavic Literatures,
Cultures, and History Series. For Russian modernists in
search of a past, there were many antiquities of different
provenances and varying degrees of prestige from which
to choose: Greece or Rome; Byzantium or Egypt. The
modernists central to “Our Native Antiquity” located their
antiquity in the Eurasian steppes, where they found ob-
jects and sites long denigrated as archaeological curiosi-
ties. The book follows the careers of the so-called “Stone
Women” and the kurgan, or burial mound, and the atten-
tion paid to them by Russian and Soviet archaeologists,
writers, artists, and filmmakers, for whom these artifacts
served as resources.

Magdalena Nowak, Joanna Karbarz-Wilińska, Tadeusz
Sucharski prepared as co-editors a volume entitled Pola-
cy i Ukraińcy. Historia, która łączy i dzieli/Поляки і українці
Історія, яка поєднує і роз’єднує. The book was published

March 2016 • NewsNet22

http://www.sjupress.com/shop/sjupress/79.html
http://www.sjupress.com/shop/sjupress/79.html
http://www.cambridge.org/us/academic/subjects/history/global-history/humanitarian-invasion-global-development-cold-war-afghanistan
http://www.cambridge.org/us/academic/subjects/history/global-history/humanitarian-invasion-global-development-cold-war-afghanistan
http://www.academicstudiespress.com/slavic-studies-books/our-native-antiquity-archaeology-and-aesthetics-in-the-culture-of-russian-modernism
http://www.academicstudiespress.com/slavic-studies-books/our-native-antiquity-archaeology-and-aesthetics-in-the-culture-of-russian-modernism

by Wydawnictwo Naukowe Akademii Pomorskiej in 2015.
	 The publication focuses on Polish-Ukrainian rela-
tions in various aspects: historical, social, political, cultural
ans religious. It includes scholarly texts written by Polish
and Ukrainian specialists as well as discussion that took
place after their presentation. One of the goals of this vol-
ume was to present the last 25 years of Polish-Ukrainian
reconciliation process and the long-term effects of so
called Volhynian slaughter 1943-1944.

Volume 3: Russia’s Home Front In War And Revolution, 1914-
22: Book 1. Russia’s Revolution In Regional Perspective, edit-
ed by Sarah Badcock, Liudmila G. Novikova, and Aaron B.
Retish, was released by Slavica Publishers in 2015.
	 This book presents a series of essays that expand
our understanding of the Russian Revolution through the
detailed study of specific localities. Answering the im-
portant question of how locality affected the revolution-
ary experience, these essays provide regional snapshots
from across Russia that highlight important themes of
the revolution. Drawing on new empirical research from
local archives, the authors contribute to the larger histo-
riographic debates on the social and political meaning of
the Russian Revolution as well as the nature of the Rus-
sian state. Russia’s Revolution in Regional Perspective high-
lights several important themes of the period that are
reflected in this volume: a multitudinal state, the fluidity
of party politics, the importance of violence as a histori-
cal agent, individual experiences, and the importance of
economics and social forces.

Pamela A. Jordan’s book, Stalin’s Singing Spy: The Life and
Exile of Nadezhda Plevitskaya, was published by Rowman
& Littlefield Publishers in February 2016. It follows the
life of Nadezhda Plevitskaya, a Russian peasant girl who
achieved fame as one of Tsar Nicholas II’s favorite singers
and infamy as one of Stalin’s agents. She claimed through-
out her career to be fundamentally apolitical, yet decades
later in Europe, Plevitskaya was unmasked as one of Sta-
lin’s secret agents along with her husband, White Russian
General Nikolai Skoblin. Their experiences in exile shed
light on Stalin’s covert operations and the hardships Rus-
sian émigrés faced in interwar Europe. In addition, this
book uncovers the roles that the couple played in one of
the Soviets’ major intelligence coups—the 1937 kidnap-
ping of White Russian General Evgeny Miller in Paris. Jor-
dan recreates Plevitskaya’s sensationalized 1938 criminal
trial in the Palace of Justice, where she was accused of
conspiring to kidnap Miller and portrayed as a Red femme
fatale. The first Western biography of Plevitskaya and the
first to reconstruct her dramatic trial, this book provides a
window into Soviet espionage in interwar Europe.

An English-language tribute to Stanisław Barańczak pre-
pared by the editorial staff of Zeszyty Literackie is avail-

able on the website of the Harvard Slavic Department.
	 In addition to eulogies delivered at the funeral in
Cambridge on January 3, 2015, the tribute contains re-
membrances by Adam Zagajewski, Adam Michnik, Beth
Holmgren, and Polish Minister of Culture Małgorzata
Omilanowska. It concludes with a small selection of po-
etry translated by Barańczak and one poem by him.

Youth Politics in Putin’s Russia: Producing Patriots and En-
trepreneurs, by Julie Hemment, was published in August
2015 by Indiana University Press. Hemment provides a
fresh perspective on the controversial nationalist youth
projects that have proliferated in Russia in the Putin era,
examining them from the point of view of their partici-
pants and offering provocative insights into their origins
and significance. The pro-Kremlin organization Nashi
(“Ours”) and other state-run initiatives to mobilize Rus-
sian youth have been widely reviled in the West, seen as
Soviet throwbacks and evidence of Russia’s authoritari-
an turn. By contrast, Hemment’s detailed ethnographic
analysis finds an astute global awareness and a paradox-
ical kinship with the international democracy-promoting
interventions of the 1990s. Drawing on Soviet political
forms but responding to 21st-century disenchantments
with the neoliberal state, these projects seek to produce
not only patriots, but also volunteers, entrepreneurs, and
activists.

March 2016 • NewsNet23

https://slavica.indiana.edu/series/Russia_Great_War_Series/Home_Front_1
https://slavica.indiana.edu/series/Russia_Great_War_Series/Home_Front_1
https://rowman.com/ISBN/9781442247734/Stalin's-Singing-Spy-The-Life-and-Exile-of-Nadezhda-Plevitskaya
https://rowman.com/ISBN/9781442247734/Stalin's-Singing-Spy-The-Life-and-Exile-of-Nadezhda-Plevitskaya
http://slavic.fas.harvard.edu/files/slavic/files/baranczak_tribute.pdf?m=1443810332

March 2016 • NewsNet24

Institutional Member News

CREECA AT UNIVERSITY OF WISCONSIN-MADISON AND
CESSI CONSORTIUM TO HOST 6TH ANNUAL CENTRAL

EURASIAN STUDIES SUMMER INSTITUTE
	 The Center for Russia, East Europe, and Central
Asia (CREECA) at the University of Wisconsin-Madison
and the member programs of the CESSI Consortium an-
nounce the sixth annual Central Eurasian Studies Sum-
mer Institute, CESSI, to be held at UW-Madison from June
13-August 5, 2016. Information and application materials
are available on the CESSI Web site: creeca.wisc.edu/ces-
si. The deadline to apply for admission and the fee remis-
sion scholarship is April 1, 2016.
	 In summer 2016, intensive courses in beginning
and intermediate Kazakh, Tajik, Uyghur, and Uzbek will
be offered. Scheduling of courses is contingent upon en-
rollment. Students should apply to CESSI as early as possi-
ble to help ensure that their desired class will be offered.
CESSI 2016 will also feature a weekly lecture series on
various topics of interest to people in the field of Central
Eurasian studies, cultural events, and field trips related to
the countries of Central Eurasia.
	 For additional information about CESSI 2016,
please contact Nancy Heingartner, CESSI program coor-
dinator, cessi@creeca.wisc.edu, 608-262-3379.

SYMPOSIUM IN MEMORY OF CATHY NEPOMNYASHCHY:
SOVIET, POST-SOVIET, AND EMIGRÉ CULTURE

April 8th, Columbia University
	 The Columbia University Slavic Department will
host a celebration of Cathy Nepomnyashchy’s contribu-
tion to the study of Soviet, post-Soviet, and emigré cul-
ture. Presenting will be her fellow students at Brown and
Columbia, her colleagues, and her students over the years.
Topics include: Expanding Modes of Soviet Culture; Liter-
ary Responses to Conflict and Trauma; Nabokov: Friends
and Enemies; Representing Remarkable Russian Selves
for a New Era; Regenerating Russian Genres; Post-Soviet
Cultural Critique: and Spectacle, Page, and Screen.
	 The symposium, sponsored by the Harriman In-
stitute, will take place in 702 Hamilton Hall on Columbia’s
campus.

THE PERSONAL LIBRARY OF ANTHONY CROSS, HISTORI-
AN AND SCHOLAR OF 18TH CENTURY RUSSIAN

STUDIES, IS NOW AT HILLWOOD
	 Hillwood Estate, Museum & Gardens announc-
es the acquisition of the personal library of professor
Anthony Cross, historian and scholar of 18th-century

Russian studies and professor of Slavonic Studies at the
University of Cambridge from 1985 to 2004. He is inter-
nationally known for his work on 18th-century Russia
and Anglo-Russian cultural relations. Cross has written
and edited 25 books and has published over 400 articles,
notes and reviews. Through his academic life, Professor
Cross received several distinguishing accolades: In 1989,
he was elected to the British Academy; he was invited to
join the Russian Academy of the Humanities in 1996. In
2010 he received an honorary doctorate from the Insti-
tute of Russian Literature of the Russian Academy of Sci-
ences (Pushkin House).
	 The collection, built over the course of 60 years,
includes 2,330 books in Russian, English, French and Ger-
man, on literature, art, architecture, drama, history, free-
masonry, history of science, geography, bibliography,
and St. Petersburg; hundreds of offprints; and several lin-
ear feet of Cross’ personal files on authors and subjects.
	 The literature section of the collection includes
numerous anthologies and histories, as well as works by,
and studies on, all the leading authors of 18th-century
Russia. The enlightenment and freemasonry sections in-
clude first editions of monographs by Pypin, Longinov,
Vernadskii, and Barskov. The reigns of Peter I and Cather-
ine II are particularly well represented in the history sec-
tion, which includes more than 400 volumes. The fine art
section covers not only painting and engraving but also
architecture, sculpture, gem stones, ceramics, numis-
matics, museums, heraldry, and genealogy. Additionally,
there is an excellent section on the history of St. Peters-
burg, which includes many 19th-century studies but also
a great many small-edition booklets and brochures.
	 Professor Cross’ personal library is a welcome ad-
dition to Hillwood’s special collections library, joining the
assemblages of other prominent scholars such as Andrei
Avinoff, former director of the Carnegie Museum of Natu-
ral History; Edward Kasinec, former chief of the New York
Public Library Slavic and Baltic Division; and Anne Odom,
former curator emerita at Hillwood.

KENNAN INSTITUTE NEWS: NEW RUSSIA STUDIES
INITIATIVE IN HONOR OF JAMES H BILLINGTON

	 The Wilson Center announced support to create
a new initiative in honor of Dr. James H. Billington, which
will be established within the Center’s Kennan Institute.
	 Dr. Billington was the first director of the Wilson
Center, joining the newly established presidential memo-
rial in the early 1970s. One of his first acts as director was

http://creeca.wisc.edu/cessi/
http://creeca.wisc.edu/cessi/
http://creeca.wisc.edu/cessi/
http://creeca.wisc.edu/cessi
http://creeca.wisc.edu/cessi
mailto:cessi@creeca.wisc.edu
http://slavic.columbia.edu/symposium-memory-cathy-nepomnyashchy-soviet-post-soviet-and-emigre-culture
http://slavic.columbia.edu/symposium-memory-cathy-nepomnyashchy-soviet-post-soviet-and-emigre-culture
http://www.hillwoodmuseum.org/sites/default/files/uploads/Anthony%20Cross%20Press%20Release%20---%20FINAL.pdf
http://www.hillwoodmuseum.org/sites/default/files/uploads/Anthony%20Cross%20Press%20Release%20---%20FINAL.pdf
http://www.hillwoodmuseum.org/sites/default/files/uploads/Anthony%20Cross%20Press%20Release%20---%20FINAL.pdf

March 2016 • NewsNet25

to found the Kennan Institute together with Ambassador
George F. Kennan and historian S. Frederick Starr.
	 Dr. Billington left the Wilson Center in 1987 to
become the 13th Librarian of Congress. During his ten-
ure, he more than doubled the Library’s traditional col-
lections. His efforts to digitize and make available the
Library’s holdings electronically made this national re-
source available to millions around the world. Upon his
retirement in 2015, the United States Congress designat-
ed Dr. Billington as Librarian Emeritus of Congress, mak-
ing him only the third individual in history to receive this
distinction.
	 Dr. Billington is the author of The Icon and the Axe
(1966), Fire in the Minds of Men (1980), and Russia in Search
of Itself (2004), among other seminal works. He is also the
founder of the Open World Leadership Center, which has
facilitated the travel of over 24,000 individuals from Eur-
asia to the United States to meet with members of Con-
gress and visit across the United States.
	 The Billington Initiative will support three pri-
mary activities: The creation of the “James H. Billington
Fellow”; an annual “Billington Forum” on the subject of
Russian culture and/or history; and the appointment of
James H. Billington as “Distinguished Fellow and Director
Emeritus, Wilson Center”

FELLOWSHIP OPPORTUNITIES AT THE
KENNAN INSTITUTE AT THE WILSON CENTER

Title VIII Fellowships
	 Title VIII-Supported Short-Term Grants allow U.S.
citizens whose policy-relevant research in the social sci-
ences or humanities focused on the countries of Eurasia,
to spend up to one month using the library, archival, and
other specialized resources of the Washington, D.C. area,
while in residence at the Kennan Institute. The next dead-
line for these grants is July 15, 2016.
	 Please see our website for more details on the
Title VIII-supported fellowship program: https://www.wil-
soncenter.org/fellowship-opportunities-and-internships.

George F. Kennan Fellowships
	 George F. Kennan Fellows will be based at the
Wilson Center in Washington, D.C. for three-month resi-
dencies. Fellows will receive access to the Library of Con-
gress, National Archives, and policy research centers in
Washington, D.C., as well as the opportunity to meet with
key experts and officials at the State Department, USAID,
Department of Defense, and Congress. While conducting
research, the George F. Kennan Fellows are expected to
actively participate in discussions with the policy and aca-
demic communities, including speaking engagements at
the Wilson Center as well as potentially outside of Wash-
ington D.C., and attending meetings, conferences, and
other activities organized by the Kennan Institute and
Wilson Center. Upon completion of the fellowships, the

grantees become alumni, for whom Kennan will continue
to offer opportunities for collaboration and engagement.
U.S., Russian, and Ukrainian citizens are eligible to apply.
	 Applicants have an option to apply for the fel-
lowship as individuals or as part of a team. If applying as
a team of two (or three) applicants, the applicants must
be citizens of at least two different countries. The goal
of such joint fellowships is to promote collaborative re-
search projects among U.S., Russian, and Ukrainian ex-
perts.
	 Kennan Fellowship Teams will: Produce joint pa-
per(s) for policy-relevant publications; present work at
D.C., Russia, and/or Ukraine events; and conduct meet-
ings and engage with policymakers in D.C. Competitions
for the fellowships will be held twice yearly with the fol-
lowing application deadlines: March 1 and September 1.
	 Applicants must submit a completed application
– please see the website for more details: http://www.wil-
soncenter.org/grant-opportunities-and-internships-0
	 The George F. Kennan Fellowship offers a month-
ly stipend of $3,200, research facilities, and computer
access. Fellows are required to be in residence at the
Kennan Institute, Wilson Center in Washington, D.C. for
the duration of the grant. Awardees are expected to com-
mence their three-month appointments within one year
of accepting the fellowship.

The Kennan Institute welcomes the following scholars:
 George F. Kennan Fellows
	 Irina Papkova, Research Fellow, Berkley Center for
Religion, Peace and World Affairs, Georgetown, “The Or-
thodox Church and Russian Politics: 2008-2015.”
	 Ronald Suny, Professor, University of Michigan,
“Reading Russia: Historians, the Russian Revolution, and
the Soviet Union.”
	 Valentyna Kharkun, Professor, Head of Ukrainian
Literature Department, Mykola Hohol State University
of Nizhyn, Ukraine, and Roman Abramov, Associate Pro-
fessor, Higher School of Economics National Research
University, Russia, “Museumification of the Soviet Past
in Russia and Ukraine: Between Nostalgia and Historical
Trauma.”

George F. Kennan Fellowship – 1 month
	 Lev Simkin, Advocate, Moscow Advocate Cham-
ber, “Soviet Trials of Masterminds and their Accomplices
in the Killings of Jews.”

UNIVERSITY OF ILLINOIS URBANA-CHAMPAIGN
SUMMER RESEARCH LABORATORY

The Summer Research Laboratory (SRL) on Russia, Eastern
Europe, and Eurasia is open to all scholars with research
interests in the Russian, East European and Eurasian re-
gion for eight weeks during the summer months from
June 13 until August 6. The SRL provides scholars access

https://www.wilsoncenter.org/fellowship-application
https://www.wilsoncenter.org/fellowship-application
https://www.wilsoncenter.org/fellowship
https://www.wilsoncenter.org/fellowship
http://www.wilsoncenter.org/grant
http://www.wilsoncenter.org/grant
http://www.reeec.illinois.edu/srl/
http://www.reeec.illinois.edu/srl/

March 2016 • NewsNet26

to the resources of the University of Illinois Slavic collec-
tion within a flexible time frame where scholars have the
opportunity to seek advice and research support from
the librarians of the Slavic Reference Service (SRS).
	 The deadline for grant funding is April 15! REEEC
will continue to receive applications for the Summer Re-
search Lab after the grant deadline, but housing and trav-
el funds will not be guaranteed. For further information,
please use this link: http://www.reeec.illinois.edu/srl/.
	 For graduate students, the SRL provides an op-
portunity to conduct research prior to going abroad and
extra experience to refine research skills. Students will
also have the opportunity of seeking guidance from spe-
cialized librarians skilled in navigating resources pertain-
ing to and originating from Russia, Eastern Europe, and
Eurasia.
	 The SRS is an extensive service that provides ac-
cess to a wide range of materials that center on and come
from: Russia, the Former Soviet Union, Czech and Slovak
Republics, Former Yugoslavia, Poland, Hungary, Bulgaria,
and Romania.

CFA: RANEPA 2016 SUMMER CAMPUS
	 For the fifth year running, the best students of
Russian Presidential Academy of National Economy and
Public Administration (RANEPA) and its branches, the
Universities of the Republic of Tatarstan and a number of
foreign universities, will be granted a unique opportuni-
ty to spend time enriching their knowledge and practis-
ing their leadership and creative skills. Undergraduates,
especially juniors and seniors, are welcome to apply by
April 15, 2016.
	 Being teamed up in a dozen of multinational
working groups, the Campus participants from different
cities and countries become a part of an intellectual youth
force, acquiring and improving practical project design
and implementation skills and developing strategic ap-
proach to decision-making. A unique educational format
of RANEPA Summer Campus includes a series of train-
ings, seminars, master-classes, workshops and webinars,
delivered by outstanding representatives of international
and Russian academic, political and business elites.
	

UNITED STATES HOLOCAUST MEMORIAL MUSEUM
CFA: DISSERTATION AND THESIS DEVELOPMENT

WORKSHOP: THE HOLOCAUST IN THE SOVIET UNION
	 The Jack, Joseph and Morton Mandel Center for
Advanced Holocaust Studies at the United States Holo-
caust Memorial Museum invites applications for a Disser-
tation and Thesis Development Workshop that is focused
on the Holocaust in the Soviet Union. This workshop will
be held from July 18-29, 2016 at the United States Holo-
caust Memorial Museum in Washington, D.C.
	 This workshop will help prepare early doctoral
students interested in the Holocaust in the Soviet Union

for successful academic careers. Participants from North
America and the former Soviet Union, with the guidance
of Jeffrey Veidlinger (Joseph Brodsky Collegiate Professor
of History and Judaic Studies, University of Michigan) and
Mandel Center staff, will discuss pre-circulated project
proposals and research strategies. Participants also will
attend sessions devoted to historiography and central
career development issues. In addition, participants will
have ample opportunity to conduct research in the Mu-
seum’s extensive library and archival collections, which
include more than 200 million pages of material in physi-
cal and digital formats.
	 In addition to scholars from North American in-
stitutions of higher education, the Museum welcomes
applications from early Ph.D. students enrolled at univer-
sities in Armenia, Azerbaijan, Belarus, Estonia, Georgia,
Kazakhstan, Kyrgyzstan, Latvia, Lithuania, Moldova, Rus-
sia, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan.
Applicants should clearly articulate a potential disserta-
tion topic focusing on the Holocaust as it occurred in the
former Soviet Union, but should not yet have conducted
significant archival research or have started writing.
	 Applications must include: (1) the online appli-
cation form; (2) a current cv; (3) a maximum 1000-word
summary of a proposed dissertation topic; and (4) a con-
fidential recommendation letter from the applicant’s
advisor that addresses the applicant’s potential and rel-
evant interests, background, training, and qualifications.
Recommendation letters may be in English, Russian, or
Ukrainian; all other application materials must be in En-
glish.
	 Application materials may be sent by email at-
tachment or fax to Dr. Elana Jakel, at ejakel@ushmm.org
or +1 (202) 479-9726. To preserve the confidentiality of
recommendation letters, faculty recommenders must
send their letters directly to Dr. Jakel; recommendation
letters cannot be submitted by applicants. All application
materials must be received by Thursday, March 31.
	 The Museum will accept a maximum of 16 partic-
ipants. Awards include (1) a stipend toward the cost of
direct travel to and from each participant’s home insti-
tution and Washington, D.C.; (2) shared lodging for the
workshop’s duration; and (3) a stipend toward the cost of
meals, local transit, luggage surcharges, and other inci-
dental expenses, which will be distributed after the work-
shop’s conclusion via direct deposit or international wire
transfer. It is the sole responsibility of each participant to
acquire the appropriate visa to enter the USand to pay for
any costs associated with securing that visa.

ZIMMERLI ART MUSEUM AT RUTGERS TO OPEN NEW
EXHIBIT: DREAMWORLDS AND CATASTROPHES

	 On March 12, the Zimmerli Art Museum at Rut-
gers will open Dreamworlds and Catastrophes, an exhibi-
tion exploring Soviet artists’ engagement with science,

http://www.reeec.illinois.edu/srl
http://www.campus4youth.com/
https://www.ushmm.org/research/competitive-academic-programs/dissertation-and-thesis-development-workshop-on-the-holocaust-in-the-soviet-union
https://www.ushmm.org/research/competitive-academic-programs/dissertation-and-thesis-development-workshop-on-the-holocaust-in-the-soviet-union
https://www.ushmm.org/research/competitive-academic-programs/dissertation-and-thesis-development-workshop-on-the-holocaust-in-the-soviet-union
http://www.ushmm.org/diss-workshop
http://www.ushmm.org/diss-workshop
mailto:ejakel@ushmm.org
http://www.zimmerlimuseum.rutgers.edu/information/media/press-releases/dreamworlds-and-catastrophes-intersections-art-and-science-dodge-co#.VurnheIrKUk
http://www.zimmerlimuseum.rutgers.edu/information/media/press-releases/dreamworlds-and-catastrophes-intersections-art-and-science-dodge-co#.VurnheIrKUk

Boris Mikhailov
From the series Sots Art, 1975-1990

Gelatin silver print handcolored with aniline dyes

March 2016 • NewsNet27

Index of Advertisers

American Councils			 18

Freie Universitat Berlin			 9

Kritika					 11

Learn Russian in the European Union 16

Slavica					 8

SRAS					 19

In addition to articles and news columns, NewsNet also
features a limited number of advertisements from various
organizations presenting scholarly publications, products,
services, or opportunities of interest to those in the Rus-
sian, Eurasian, and Central European fields. For more infor-
mation, please see our website.

technology, and design at the height of the Cold War.
The artists featured captured the duality of the intense
geopolitical circumstances and the sense of hopeful pos-
sibility created by technological advancement in Soviet
military and space technologies. Works range from doc-
umentary photography, which memorialized scientific
achievements and their influence on everyday life, to
surrealistic abstractions that encapsulated the sense of a
rapidly changing world, to kinetic sculptures that incor-
porated new technologies. Although created in the Cold
War era of the 1960s to the1980s, these works have a re-
newed relevance and immediacy as current global events
have reignited American and Western European tensions
with Russia.
	 Dreamworlds and Catastrophes includes nearly 60
works by artists from Estonia, Latvia, Russia, and Ukraine,
all of whom were operating in underground circles and
whose work was not sanctioned by the Soviet regime.
Their works critically examine the extreme nationalism
that characterized the period and offer a wide-range of
both political perspectives and artistic experimentations.
Among the notable artists are Petr Belenok, Jānis Borgs,
Valdis Celms, Boris Mikhailov, Sergei Sherstiuk, and Al-
exander Zhitomirsky.The exhibition is curated by Ksenia
Nouril, Dodge Fellow at the Zimmerli, and draws from the
Dodge Collection of Noncomformist Art at the museum.
The exhibition is organized into three distinct yet interre-
lated sections: The first focuses on the tensions between
the superpowers of the U.S. and USSR via the nuclear
arms and space races. The second section surveys how
artists used abstraction, surrealism, and even computer
science to reimagine their earthly landscapes as well as
the worlds beyond. The third section explores artists who
used new technologies and theories to create works of
kinetic art.

ASEEES MENTORING PROGRAM
2016-2017 CALL FOR PARTICIPATION

Our field boasts a wide range of area studies and dis-
ciplinary knowledge, but how one makes one’s way
through dissertation rites, funding cycles, postdocs,
job markets, and non-academic career trajectories is
often left as much to creative invention as it is to shared
advice. Early-career scholars rightly lean on their advi-
sors, their universities, and their peer networks with
these issues, but the advantage of an association like
ASEEES is that we can offer a good deal more.
	 ASEEES is sponsoring a new network to match
volunteer mentors and mentees who are interested
in conversation on these and other topics over the
course of a single academic year.
	 To take part in these conversations, please regis-
ter online by Monday, April 24. http://aseees.org/pro-
grams/mentoring

http://aseees.org/publications/advertising/newsnet
http://Zhitomirsky.The
http://aseees.org/programs/mentoring
http://aseees.org/programs/mentoring

March 2016 • NewsNet28

Affiliate Member News

ADSEEES LAUNCHES NEW WEBSITE
ADSEEES (the Association for Diversity in Slavic, East
European and Eurasian Studies), is organizing its yearly
spotlight panel for ASEEES 2016. The spotlight panel ini-
tiative is an effort to promote the work of scholars in the
field who are engaging in intersectional research that re-
flects the interconnectedness of social identities and the
systems of oppression that act upon them. This year’s
spotlight panel is “Queering the Color Line in Eurasia.”
	 For more information on ADSEEES, please visit
their newly launched website: http://www.adseees.org

ASEEES WELCOMES NEW AFFILIATE GROUP:
AMERICAN ASSOCIATION OF GEOGRAPHERS, RUSSIAN,

CENTRAL EURASIAN & EAST EUROPEAN SPECIALTY
GROUP

ASEEES welcomes a new affiliate group: American Asso-
ciation of Geographers, Russian, Central Eurasian & East
European Specialty Group. The RCEEE Specialty Group
is a diverse community of researchers, educators, and
practitioners brought together by thematic interests re-
gionally spanning Eurasia. Member research is diverse
and includes—but is not limited to—political ecology,
resource and environmental management, critical geo-
politics, “new” cultural geography, feminist geogra-
phies, and economic geography. Members are located
throughout the world and range from undergraduate
students to professors emeriti.

7TH ANNUAL STUDIUM CARPATO-RUTHENORUM
INTERNATIONAL SUMMER SCHOOL FOR RUSYN

LANGUAGE AND CULTURE
	 The Carpatho-Rusyn Research Center and the
Institute for Rusyn Language and Culture at Prešov Uni-
versity in Prešov, Slovakia, announce the seventh annu-
al 3-week Studium Carpato-Ruthenorum International
Summer School for Rusyn Language and Culture (June
5-25, 2016).
	 The Studium offers a unique experience to Slavic
scholars and students interested in exploring the histo-
ry, culture, and language of an East Slavic people locat-
ed on the border between East and West Slavic linguis-
tic and cultural worlds. The Rusyn language (codified in
Slovakia in 1995) and Carpatho-Rusyn culture may also
be of special interest to those who study the formation
of nationality. Participants in the Studium observe how
the ancestral Rusyn language is being preserved, how
traditional culture is being renewed and propagated,

and how Carpatho-Rusyns have been brought closer to
their heritage through traditional and modern means,
in particular the Internet and its various social media in-
struments.
	 The basic curriculum includes:
•	 Intensive daily language study;
•	 Lectures in Carpatho-Rusyn history and folklore;
•	 Pysanky and folksong workshops;
•	 Excursions to the famous Carpathian wooden

churches, museums, and folk festivals, along with, a
visit to an authentic Rusyn village for feasting, sing-
ing, and dancing;

•	 A day trip to the historical Lemko Rusyn region and
the spa town of Krynica in Poland.

 	 Scholarship aid is available for students regis-
tered in a North American college or university, and
Prešov University offers a certificate which students
can present to their home institutions to earn credits
for the program. For further information, see their web-
site or http://www.carpathorusynsociety.org/National/
15StudiumCR.html.
 	 Applications are due April 1, 2016. Letters re-
questing financial aid may be emailed to Patricia Krafcik
along with a copy of your application (patkrafcik@gmail.
com).

SOCIETY OF HISTORIANS OF EAST EUROPEAN,
EURASIAN, AND RUSSIAN ART AND ARCHITECTURE

	 Following elections in December 2015, SHERA
has elected Ksenia Nouril as its new Secretary/Treasurer,
replacing Yelena Kalinsky. Amy Bryzgel replaced Ksenya
Gurshtein as the Web News Editor.
	 SHERA member Myroslava Mudrak and Tetiana
Rudenko have been awarded the 2016 Alfred H. Barr Jr.
Prize for Smaller Museums, Libraries, Collections, and
Exhibitions for their Staging the Ukrainian Avant-Gar-
de exhibition at the Ukrainian Museum. The award will
be conferred during the College Art Association Annual
Business Meeting in Washington DC.
	 SHERA member Corina Apostol was nominated
and accepted by the Romanian Cultural Minister to serve
as a council member in the National Administration for
Cultural Funds (Administratia Fondului Cultural National
/AFCN), under the Romanian Ministry of Culture. This is a
2 year appointment. There are 11 council members who
are tasked with deciding which programs, projects and
cultural activities receive funds from the government
and support international cultural relations.

http://www.adseees.org

http://www.adseees.org
http://community.aag.org/communities/community-home?CommunityKey=07b11d28-e141-4918-92af-2235b165eedb
http://community.aag.org/communities/community-home?CommunityKey=07b11d28-e141-4918-92af-2235b165eedb
http://community.aag.org/communities/community-home?CommunityKey=07b11d28-e141-4918-92af-2235b165eedb
http://community.aag.org/communities/community-home?CommunityKey=07b11d28-e141-4918-92af-2235b165eedb
http://community.aag.org/communities/community-home?CommunityKey=07b11d28-e141-4918-92af-2235b165eedb
http://community.aag.org/communities/community-home?CommunityKey=07b11d28-e141-4918-92af-2235b165eedb
http://www.unipo.sk/pracoviska/urjk/1/LS7/AJ/
http://www.unipo.sk/pracoviska/urjk/1/LS7/AJ/
http://www.carpathorusynsociety.org/National/15StudiumCR.html
http://www.carpathorusynsociety.org/National/15StudiumCR.html
mailto:patkrafcik@gmail.com
mailto:patkrafcik@gmail.com
http://www.shera-art.org/
http://www.shera-art.org/

March 2016 • NewsNet29

ASEEES DISSERTATION RESEARCH GRANT

DEADLINE
April 30

Grant amount:
$5,000

ELIGIBILITY
•	 Applicant may be a graduate student of any

nationality, in any discipline currently enrolled in a
US PhD program

•	 Applicant must have successfully achieved PhD
candidacy (ABD status) by the start of the proposed
research travel

•	 Applicant must have language proficiency to conduct
the proposed research

•	 Applicant must be a student member of ASEEES
•	 Applicant must plan to conduct research in one or

more of the following countries: Albania, Armenia,
Azerbaijan, Belarus, Bosnia-Herzegovina, Bulgaria, Croatia,
Czech Republic, Estonia, Georgia, Hungary, Kazakhstan,
Kosovo, Kyrgyz Republic, Latvia, Lithuania, Macedonia,
Moldova, Montenegro, Poland, Romania, Russia, Serbia,
Slovakia, Slovenia, Tajikistan, Turkmenistan, Ukraine,
Uzbekistan

•	 Applicant must plan to start the research travel
within the same calendar year following the receipt
of the fellowship

•	 Applicant must not hold the Cohen-Tucker
Dissertation Research Fellowship, Fulbright-Hays
DDRA, SSRC IDRF and other similarly fully-funded
fellowships for the same research project

TO APPLY

The online application includes:

•	 a two-page, single-spaced,
1000-word description of the
research scope, analytical
framework, methodological
plan, budget, and timeline;

•	 a two-page CV, transcripts;
•	 two recommendation

letters;
•	 a section on the status of

all grants to which one has
applied for the research
period and/or a statement of
ineligibility for key funding
opportunities.

http://aseees.org/programs/dissertation-grant

http://aseees.org/programs/dissertation-grant

March 2016 • NewsNet30

In Memoriam

John Glad passed away on December 5, 2015. Glad was
an acclaimed translator of Varlam Shalamov and Vasiliy
Aksenov and an authority on Russian literature in exile.
His video/print interview series with major Russian em-
igre writers like Aksenov, Brodsky, Sinyavsky, and Voi-
novich preserved their unedited remarks for generations
to come. Glad had been a professor of Russian literature
at Rutgers, the University of Chicago, the University of
Iowa, and the University of Maryland. He also served as
Director of the Kennan Institute from 1982 to 1983. In
addition, Glad was known as an expert oral interpreter.
Glad’s full obituary is available here.
	 Excerpt of text provided by Richard Robin

Abbott Gleason, a scholar of Russian history and culture
whose works helped illuminate the Soviet Union during
and beyond the Cold War era, died December 25, 2015
at the age of 77. “Tom” Gleason was born on July 21,
1938. He studied at Harvard University, receiving a bach-
elor’s degree in history in 1961 and a doctorate in Rus-
sian history in 1969.
	 Gleason taught at Brown University from 1968
until he retired in 2005. In Washington, he was director
of the Kennan Institute in the early 1980s, a role that
made him well known among Kremlinologists during
the Cold War.
	 At Brown, he chaired the history department
and lectured on “everything from the emergence of the
Slavs as a definable Eurasian culture all the way through
to the end of the Soviet Union and into the Putin era,” he
wrote in a memoir, A Liberal Education (2010). Gleason
displayed similar academic range in his writings. Among
his best-known works were Young Russia: The Genesis of
Russian Radicalism in the 1860s (1980) and Totalitarian-
ism: The Inner History of the Cold War (1995). He co-edited
volumes on Bolshevik culture, Soviet-American Rela-
tions, the Soviet leader Nikita Khrushchev and George
Orwell’s novel 1984.
	 Excerpted from the Washington Post obituary
written by Emily Langer.

Frank J. Miller, Professor of Russian Language at Co-
lumbia University, passed away on January 24, 2016 at
the age of 75.
	 Miller devoted his entire life to studying, teach-
ing, and writing about the Russian language. A graduate
of Florida State University (1962), he received his Ph.D.

from Indiana University in 1976. He taught at the Uni-
versity of South Carolina, Bryn Mawr College, and Col-
by College before beginning at Columbia University in
1985. Miller was a vital member of the Columbia Slavic
Department for thirty years, down to his very last day,
teaching language, directing the Russian language pro-
gram for decades, and chairing the department from
1994 to 1998. He was a long-term colleague of the Rus-
sian School at Middlebury, served as president of AAT-
SEEL in 1999-2000, and was the recipient of the Hettle-
man Award for Distinguished Teaching and Service at
Columbia University in 1988 and the AATSEEL Award for
Excellence in Teaching in 1996.
	 A prolific author, his Handbook of Russian Prepo-
sitions and Handbook of Russian Verbs became classics.
But his magnum opus will remain the three volumes of
Russian language textbooks, Beginner's Russian, В Пути:
Russian Grammar in Context, and Russian: From Interme-
diate to Advanced, all written in collaboration with Olga
Kagan and Anna Kudyma.
	 A memorial service for Professor Miller will be
held on April 29, 2016, at Columbia University’s Kellogg
Center.

Vladimir Shlapentokh, a Soviet-born American Sociol-
ogist, died on October 5, 2015. He was 88. Shlapentokh
and his family left the Soviet Union in 1979, when he re-
ceived an invitation by Michigan State University for a
senior professorship. He remained there until his retire-
ment in 2014.
	 Shlapentokh published over 40 books and doz-
ens of articles, most of them on Soviet and Russian soci-
ety and politics as well as a variety of sociological sub-
jects. He was intensely and constantly curious about
every facet of his new home, not least, issues about fe-
male labor mobility, race relations, as well as interperson-
al and group relations. He frequently returned to lecture
in Moscow and continued to be active in the intellectual
world he had left. He organized numerous conferences
at Michigan State and panels at professional societies,
inviting leading Russian scholars, including his former
colleagues such as Yury Levada and Boris Grushin. The
scholars would also stop in Washington for sessions at
the Kennan Institute of the Woodrow Wilson Center for
Scholars and other think tanks.
Shlapentokh retired in 2014.
	 Excerpt of text provided by Ellen Mickiewicz

https://www.washingtonpost.com/local/obituaries/john-glad-who-translated-russian-works-of-literature-dies-at-73/2015/12/27/05e17eb0-a8d2-11e5-9b92-dea7cd4b1a4d_story.html
http://www.bfrz.ru/index.php?mod=news&id=2290.
https://www.washingtonpost.com/national/abbott-gleason-scholar-of-russian-history-and-culture-dies-at-77/2015/12/29/dcb3e8c6-ae43-11e5-9ab0-884d1cc4b33e_story.html?postshare=251451445877852&tid=ss_fb-bottom
https://www.washingtonpost.com/national/abbott-gleason-scholar-of-russian-history-and-culture-dies-at-77/2015/12/29/dcb3e8c6-ae43-11e5-9ab0-884d1cc4b33e_story.html?postshare=251451445877852&tid=ss_fb-bottom

March 2016 • NewsNet31

Member Spotlight: Elena Clark

Elena Clark is an author and Teacher Scholar and Post-
doctoral Fellow in Russian at Wake Forest University.

When did you first develop an interest in Slavic, East Europe-
an and Eurasian Studies?

My family moved to Russia in 1993 and so I had to learn
the language. While I was in college I realized Russian
was a very useful skill and I ended up minoring—my uni-
versity didn’t have a Russian major—in it and going back
to Russia for study abroad. I became
interested in translation then and got
into the Russian Translation program
at Columbia, which led to an interest in
literature, and the next thing I knew, I
was getting a Ph.D. in Slavic Languages
and Literatures from UNC-Chapel Hill.
Getting an advanced degree in Russian
and making it my career was not orig-
inally my intention, but at every step
of the way something would come up,
just as I was thinking of quitting, to en-
courage me to continue. Kind of my
own epic/heroic journey, I guess!

How have your interests changed since
then?

I was originally interested in transla-
tion and prose, but during my first
semester in grad school I had a road-to-Damascus mo-
ment while reading the Tsvetaeva poem “Каждый стих—
дитя любви…”, and so my dissertation and a lot of my
post-dissertation research has been on poetry. I also be-
came very interested in Finland, so I combined the two
things and wrote on Evgeny Baratynsky.

What is your current research/work project?

Aside from my academic work, I’ve also been working for
the past several years on a fantasy series set in a Slav-
ic-based, matriarchal society, the first book of which,
The Midnight Land, is now out on Amazon. Slavs rarely
feature in Western fantasy, and when they do, they’re
normally stereotypical bad guys, like Igor Karkaroff in
Harry Potter. I wanted to write something where the cen-
tral characters were recognizably Slavs, living in a Slav-
ic world, and I also wanted to write something about a

matrilineal, matriarchal society that wasn’t like any of the
(very disappointing) matriarchal societies I’d read about
in other speculative fiction. I wrote some drafts of things
in college, and in grad school I wrote some short stories
about the world I was creating. The first one, “Winter of
the Gods,” won a fantasy writing competition, and then
I had several more published in e-zines and things like
that. While I was taking an old Russian literature class I
came across the phrase “the midnight land” and I instant-
ly knew that had to be the title of my next work. So I sat

down to write another short story, only
to finish it 1000 pages later. My heroine,
Slava, ended up going on an epic phys-
ical and psychological journey that nei-
ther of us were expecting when we set
off! And then I decided to turn it into a
trilogy, which I’ve named “The Zemnian
Trilogy.” I wrote the final novel in the se-
ries—the middle novel is still only par-
tially written—and that one was even
longer, and I realized I was going to have
to split up each book into multiple vol-
umes, so I’ve called it “A Trilogy in Seven
Volumes”—I assume a lot of my readers
will get the reference! The story is meant
to be mainstream, contemporary fanta-
sy in the spirit of George R.R. Martin or
Terry Pratchett, two of my favorite fanta-
sy authors; instead of working with and
playing on Western European culture

and literature, it’s drawing not only on medieval Slavic
writing and Russian fairy tales, but also on Pushkin, Go-
gol, Karolina Pavlova—a huge influence—Tolstoy, Dos-
toevsky, and so on, all the while tackling some of the “big
questions” and subverting gender norms. I hope fans of
Russian literature will have as much fun picking out the
direct and indirect references to things like Dead Souls
and Anna Karenina—my “Anna” is a man, by the way—as
I had putting them in there!

What do you value about your ASEEES membership?

It’s great to have an association that brings together
different disciplines of Slavic studies. I especially appre-
ciate the annual convention, since it allows me to meet
up with Slavists who study things like linguistics or art or
history. I think cross-disciplinary fertilization is very im-
portant.

http://www.amazon.com/Midnight-Land-Flight-Zemnian-Trilogy-ebook/dp/B016SF72G0/ref=sr_1_1?ie=UTF8&qid=1458320530&sr=8-1&keywords=midnight+land

LEARN MORE
ABOUT DC

48th Annual ASEEES
Convention

Washington DC
Marriott Wardman Park
November 17-20, 2016

FACEBOOK

TWITTER

LINKED IN

March 2016 • NewsNet32

EXHIBIT
ADVERTISE
SPONSOR

ASEEES WEBINARS:
“YOUR ACADEMIC JOB SEARCH: DRAFTING THE COVER LETTER”

	 Diane P. Koenker, Professor of History at the University of Illinois at Urbana-Champaign, will discuss the key elements
of an academic job application, the cover letter and the c.v.: what to include in each, and what to exclude; the standard
elements and nomenclature of an academic c.v.; how search committees read application letters and supporting materials.

	 WED, APR 20, 2-3PM EDT

“GETTING PUBLISHED IN SLAVIC & EURASIAN STUDIES: DO’S AND DON’TS OF
ACADEMIC JOURNAL PUBLISHING”

	 Increasingly, a completed or nearly completed dissertation is not enough to do well on the job market. Now search
committees expect even first-time job candidates to have a publication record. Editors at various interdisciplinary journals
that publish Slavic studies related scholarship, will discuss strategies for successful article publishing with a special focus

on providing tools for young scholars.

	 WED, MAY 18, 2-3PM EDT

To register for these webinars, please visit http://aseees.org/programs/webinars

http://washington.org/
http://aseees.org/convention
http://ow.ly/ZQUSV
https://twitter.com/hashtag/ASEEES16?src=hash
https://www.linkedin.com/groups/2585509
http://aseees.org/sites/default/files/downloads/prospectus2016.pdf
http://aseees.org/programs/webinars
http://aseees.org/programs/webinars

	_GoBack
	_GoBack

	TOC:
	Page 2: Off
	Page 31: Off
	Page 42: Off
	Page 53: Off
	Page 64: Off
	Page 75: Off
	Page 86: Off
	Page 97: Off
	Page 108: Off
	Page 119: Off
	Page 1210: Off
	Page 1311: Off
	Page 1412: Off
	Page 1513: Off
	Page 1614: Off
	Page 1715: Off
	Page 1816: Off
	Page 1917: Off
	Page 2018: Off
	Page 2119: Off
	Page 2220: Off
	Page 2321: Off
	Page 2422: Off
	Page 2523: Off
	Page 2624: Off
	Page 2725: Off
	Page 2826: Off
	Page 2927: Off
	Page 3028: Off
	Page 3129: Off
	Page 3230: Off

	Button 5:
	Page 2: Off
	Page 31: Off
	Page 42: Off
	Page 53: Off
	Page 64: Off
	Page 75: Off
	Page 86: Off
	Page 97: Off
	Page 108: Off
	Page 119: Off
	Page 1210: Off
	Page 1311: Off
	Page 1412: Off
	Page 1513: Off
	Page 1614: Off
	Page 1715: Off
	Page 1816: Off
	Page 1917: Off
	Page 2018: Off
	Page 2119: Off
	Page 2220: Off
	Page 2321: Off
	Page 2422: Off
	Page 2523: Off
	Page 2624: Off
	Page 2725: Off
	Page 2826: Off
	Page 2927: Off
	Page 3028: Off
	Page 3129: Off
	Page 3230: Off

	Next Page:
	Page 2: Off
	Page 31: Off
	Page 42: Off
	Page 53: Off
	Page 64: Off
	Page 75: Off
	Page 86: Off
	Page 97: Off
	Page 108: Off
	Page 119: Off
	Page 1210: Off
	Page 1311: Off
	Page 1412: Off
	Page 1513: Off
	Page 1614: Off
	Page 1715: Off
	Page 1816: Off
	Page 1917: Off
	Page 2018: Off
	Page 2119: Off
	Page 2220: Off
	Page 2321: Off
	Page 2422: Off
	Page 2523: Off
	Page 2624: Off
	Page 2725: Off
	Page 2826: Off
	Page 2927: Off
	Page 3028: Off
	Page 3129: Off
	Page 3230: Off

