

THURSDAY, NOVEMBER 17, 2016

Registration Desk Hours: 9:00 AM – 5:30 PM – Lobby Level

Exhibit Hall Hours: 4:00 – 8:00 PM – Exhibit Hall A

Cyber Café: 4:00 – 8:00 PM – Exhibit Hall A

ASEEES Board Meeting – 8AM – 12:00 PM (Meeting) - Harding

**East Coast Consortium of Slavic Library Collections – 8AM – 12:00 PM
(Meeting) – Jackson**

THATCamp – 9:00AM – 12:00 PM – Thurgood Marshall West

Session 1 – Thursday – 1:00-2:45 pm

1-01 All-consuming Anxiety: Social Rituals and Consumer Goods in Late 19th Century Russia - Coolidge

Chair: Matthew P. Romaniello, U of Hawai'i at Manoa

Papers: Amanda Brickell Bellows, UNC at Chapel Hill
"Selling Servitude, Captivating Consumers: Images of Bondsmen in American and Russian Advertisements, 1880-1915"

Tricia Starks, U of Arkansas

"Smoking as Signifier in Imperial Russia"

Audra Jo Yoder, Independent Scholar

"Peasants into Tea Drinkers"

Disc.: Sally West, Truman State U

1-02 Global Rus: International Connections in the High and Late Middle Ages - Delaware A

Chair: Alexandra Vukovich, U of Cambridge (UK)

Papers: Monica Morrison White, U of Nottingham (UK)
"Trade and Migration between Late Byzantium and Early Muscovy"

Yulia Mikhailova, New Mexico Institute of Mining and Technology

"Rus and the Crusades: Unanswered Questions, Tentative Answers, Tantalizing Hints"

Inna Nikolaevna Kuzina, Russian Academy of Sciences (Russia)

Olga Viktorovna Zelentsova, Russian Academy of Sciences (Russia)

"Pre-Mongol Suzdalia between the West, the Orient, and the Baltic: An Archaeological Perspective"

Disc.: Simon Franklin, U of Cambridge (UK)

1-03 Romantic Slavophilism, Theurgic Cognition, and Neo-Medievalist Challenge to Modernism - Delaware B

Chair: Vladimir Leonidovich Marchenkov, Ohio U

Papers: Jennie Wojtusik, U of Texas at Austin
"Slavophilism and Naturphilosophie: A New Mythology for Constructing National Identity"

Kåre Johan Mjør, Uppsala Centre for Russian and Eurasian Studies (Sweden)

"Creation and Creativity in the Philosophy of Vladimir Solov'ev"

Andrea Oppo, Pontifical U of Sardinia (Italy)

"Time and Discontinuity: Pavel Florensky's Concept of Aesthetic Realism"

Disc.: Thomas Seifrid, U of Southern California

1-04 Boris Akunin's Creative Work and its Implementation - Harding

Chair: Yekaterina Cotey, U of Texas at Austin

Papers: Robert Mulcahy, College of William & Mary
"Murder on the Open Seas: Constricting Space and Manipulating Time in Akunin's Leviafan"

Bradley Agnew Gorski, Columbia U

"Socialist Realism Inside Out: Boris Akunin and Mass Literature for the Elite"

Natalia Erenkamp, U of Passau (Germany)

"The Cross-Media Marketing Strategies of the 'Project Boris Akunin'"

Disc.: Elena V. Baraban, U of Manitoba (Canada)

1-05 Gender and Sexuality in 19C Russian Literature & Art - (Roundtable) - Hoover

Chair: Jennifer Louise Wilson, U of Pennsylvania

Part.: Connor Brian Doak, U of Bristol (UK)

Allison Leigh, The Cooper Union

Emily Wang, Princeton U

Jennifer Louise Wilson, U of Pennsylvania

1-06 Ideas as Contagion: Dostoevsky's Aesthetics of Catastrophe and Ethics of Excess - Jackson

Chair: Charles Schlacks, Charles Schlacks, Publisher

Papers: Slobodanka Millicent Vladiv-Glover, Monash U (Australia)

"Ideas as Contagion in Dostoevsky's The Possessed and the Unrepresentable 'Real'"

- Géza Horváth, U of Pannonia (Hungary)
 "Dostoevsky's Idea of the Golden Age: Modern Subjectivity in Poetic and Philosophical Perspective (from Besy to Podroستok)"
 Edward Ascroft, Monash U (Australia)
 "Ethics as Excess in Dostoevsky's 'The Eternal Husband'"
- Disc.:* Brian Charles Egdorf, UC Berkeley
 Milan Orlic, Monash U (Australia)
- 1-07 Pavel Pavlovich Muratov: An Aperture into Modernity - Jefferson**
Chair: Hans J Rindisbacher, Pomona College
Papers: Xenia Muratova, Centro Internazionale di Studi Pavel Muratov (Italy)
 "The Work on the Site Pavel Muratov"
 Jakub Koguciuk, Yale U
 "P.P. Muratov and Venice in the Renaissance"
 Lena Maria Lencek, Reed College
 "Rapture, Ecstasy, and Bliss: Responses from the Heart in the Aesthetic System of P.P. Muratov's Obrazy Italii/Images of Italy"
- Disc.:* Elizabeth Ransome, Harvard U
 Rimgaila E. Salys, U of Colorado at Boulder
- 1-08 Emotions in Russian Literature I - Johnson**
Chair: Valeria Sobol, U of Illinois at Urbana-Champaign
Papers: Alisa Ballard, Ohio State U
 "Performing Emotions, Spectating Emotions in the Theater of Nikolai Evreinov"
 Jehanne M Gheith, Duke U
 "Reading Emotions through Russian Literature: End of Life Work with Clients and Families"
 Luke William Franklin, U of Kansas
 "Melancholia and Aphasia in Chekhov's 'Little Trilogy': Communicating Loss and Lack"
- Disc.:* Nicole C. Svobodny, Washington U in St Louis
- 1-09 Crossing and Creating Borders in the Postwar USSR - Madison A**
Chair: Zbigniew Adam Wojnowski, Nazarbayev U (Kazakhstan)
Papers: Seth Bernstein, NRU Higher School of Economics (Russia)
 "Return to the Motherland: Repatriation to the USSR after the Death of Stalin"
 Mayhill C. Fowler, Stetson U
 "Theater, War and New Borders: Entertaining the Troops on the Frontlines of Socialism"
 Erik R. Scott, U of Kansas
 "The Geography of Loyalty: Defection in the Soviet Borderlands"

- Disc.:* Rachel Applebaum, Tufts U
- 1-10 Left Histories, Left Readings: Approaching Institutions from Below in (late) Socialism - Madison B**
Chair: Marina Antic, Indiana U Bloomington
Papers: Goran Music, Karl-Franzens-U Graz (Austria)
 "LCY's Central Committee 13th Session: Echoes on the Shop Floor"
 Rory Archer, Karl-Franzens-U of Graz (Austria)
 "Gendered and Classed Attitudes Towards the Institutions of Self-Management in Late Yugoslav Socialism"
 Ognjen Kojanic, U of Pittsburgh
 "Railway Workers' Memories of Geographical and Social Mobility in Socialist Yugoslavia"
- Disc.:* Chiara Bonfiglioli, U of Pula (Croatia)
- 1-11 Soviet Anti-Religious Propaganda: Visual Culture, Teaching and Digital Humanities - (Roundtable) - Marriott Balcony A**
Chair: Page Herrlinger, Bowdoin College
Part.: David Matthew Borgmeyer, St Louis U
 Kevin Michael Kain, U of Wisconsin-Green Bay
 Wolfram Von Scheliha, U of Leipzig (Germany)
- 1-12 Post-communist Corruption - Marriott Balcony B**
Chair: Keith Darden, American U
Papers: Ellie Knott, London School of Economics (UK)
 Daniel Brett, Open U (UK)
 "Beyond Identity Politics and Geopolitics: Dirty Politics as an Explanation for the Waning of Support for Europeanization in Moldova"
 Sabina Pavlovska-Hilaiel, U of Denver
 "Corruption and Civil Society in the Post-communist World"
 Alexandra Vasileva, U of Amsterdam (Netherlands)
 "Trapped in Informality: How Small Firms Contribute to the Maintenance of Russia's Statist-Patrimonial Political Economy"
- Disc.:* Matthew Aaron Light, U of Toronto (Canada)
- 1-18 Translation as Global Conversation Panel 1: Global Perspectives in Slavic Translation Studies - McKinley**
Chair: Kristen Welsh, Hobart and William Smith Colleges
Papers: Ines Garcia de la Puente, Ohio State U
 "Translating Oral Traditions in Rus"
 David L. Cooper, U of Illinois at Urbana-Champaign

"How is Translation Like Forgery? What We Might Really Learn from Studying Pseudotranslation"
Roman Ivashkiv, U of Illinois at Urbana-Champaign
"What Is Illuminated in Translation? Jonathan Safran Foer's Transmestic Novel and its Ukrainian, Russian and Cinematic Translations"
Disc.: James D. West, U of Washington

1-19 (Not Turgenev's or Tolstoy's) Living Corpse - Park Tower Room 8205
Chair: Vadim Shneyder, UCLA
Papers: Brian Oches, Indiana U Bloomington
"Voinitsky and the Strange Case of the Paratextual Resurrection"
Elizabeth Frances Geballe, Indiana U Bloomington
"All Human Inscriptions are Epitaphs: Bunin's Corpse Cases"
Sean Blink, Yale U
"Beheading the Empire: Who Dies and How in Hadji Murat"
Disc.: Svitlana Kryszewski, MacEwan U (Canada)
Matthew Walker, Brown U

1-20 Radical Politics, Radical Selves I: Subduing the Radical Self in the 19th Century: Negotiation, Abnegation, Ideology - Park Tower Room 8206
Chair: Pavel Khazanov, U of Pennsylvania
Papers: Robert Harris, U of Oxford (UK)
"What is to Be Done? Herzen's Struggle with Radical Politics and his Non-Radical Self"
Maya Vinokour, U of Pennsylvania
"Abstinence Only: Tolstoyan (Self-)Discipline and the Russian Fin de Siècle"
Alexander Marlen Groce, Harvard U
"Tell Herzen not to scold me so, lest I unsubscribe - Alexander Herzen's Illiberal Readership and Radical Re-adjustment"
Disc.: Lynn E. Patyk, Dartmouth College

1-21 To Manage a Periphery: Particularism and Universalism, and the Localization of Soviet Culture - Park Tower Room 8209
Chair: Evgeny A. Dobrenko, U of Sheffield (UK)
Papers: Tatiana Klepikova, U of Passau (Germany)
"Disattendable Peripheries: Writing Far from the "Center" in Late Socialism"
Vilius Ivanauskas, Lithuanian Institute of History (Lithuania)
"Coming from 'Periphery' and 'Periphery of the Periphery': Lithuanian Soviet Writers Eduardas Mieželaitis and Grigory

Kanovich Absorb the Post-Stalinist Empire"
Eva Eglāja-Kristone, U of Latvia (Latvia)
"The Myth of a 'Baltic Brotherhood' Within the Soviet Writers' Community"
Disc.: Ilya Kukulin, NRU Higher School of Economics (Russia)

1-22 Alternative Approaches to the Study of Leskov: a Spectrum of Possibilities - Park Tower Room 8210
Chair: Irina Reyfman, Columbia U
Papers: Olga Meerson, Georgetown U
"Leskov vs. His Narrators--Beyond Skaz"
Olga Y. Maiorova, U of Michigan
"Finding Russianness in Imperial Space: The Paradoxes of Leskov's Novella "At the Edge of the World"
Maya Kucherskaya, NRU Higher School of Economics (Russia)
"There is a Court, There is No Truth: New Sources of Leskov's story "Episcopal Justice"
Disc.: Ilya Vinitzky, U of Pennsylvania

1-23 Global Forms, Russia(n) Fetishes: Western Theory and Contemporary Poetic Practice - (Roundtable) - Park Tower Room 8211
Chair: David Hock, Princeton U
Part.: Marijeta Bozovic, Yale U
Anastasiya Osipova, New York U
Matvei Yankelevich, Ugly Duckling Presse
Jason Andrew Cieply, Stanford U
David Hock, Princeton U

1-24 Crafted Souls: Authors, Fictions, Societies - Park Tower Room 8212
Chair: Halyna Hryn, Harvard U
Papers: Taras Koznarsky, U of Toronto (Canada)
"Gogol's Soul"
Yuliya Ilchuk, Stanford U
"The Undivided Soul:" Panteleimon Kulish's National Ideas in Light of His Late Philosophy"
Maxim Tarnawsky, U of Toronto (Canada)
"The Deviant Soul in Franko's Late Prose"
Disc.: Robert Romanchuk, Florida State U
Serhiy Bilenky, U of Toronto (Canada)

1-25 Ecology and Russian Culture I: Animals - Park Tower Room 8216
Chair: Thomas Peter Hodge, Wellesley College
Papers: Ian Micah Helfant, Colgate U

"The Rhetoric and Practice of Wolf Eradication Efforts in Late Imperial Russia"
 Ingrid Cock Nordgaard, Yale U
 "What the Animal Remembers: Animality and Memory in Works by Aitmatov and Pelevin"
 Carolyn Jursa Ayers, Saint Mary's U of MN
 "'Into the Marsh': Tolstoy's Representation of Human Encounters with the Non-human World"
 Disc.: Lisa Woodson, U of New Mexico

1-26 25th Anniversary of the Reestablishment of US-Albania Relations - (Roundtable) - Park Tower Room 8217

Chair: Besnik Pula, Virginia Tech
 Part.: Elez Biberaj, Voice of America
 Nicholas C. Pano, Western Illinois U
 Elidor Mehilli, Hunter College
 Grant Garden Harris, Library of Congress

1-27 Archival Research and Gender: Methodology, Power, and Helplessness - Park Tower Suite 8218

Chair: Tatjana Schell, North Dakota State U
 Papers: Monika Świątowska Rudas-Grodzka, Polish Academy of Sciences (Poland)
 "Women's Archive: Power and Helplessness in the Letters of Bronisława Waligórska to Her Sister Jadwiga (1886)"
 Katarzyna Nadana-Sokolowska, Polish Academy of Sciences (Poland)
 "Women's Personal Diaries in the Polish "Women's Archives" Database: Discoveries and Perspectives"
 Anna Muller, U of Michigan, Dearborn
 "Between Love and Friendship: Letters of the Former Ravensbrueck Inmates Returning Home"

Disc.: Kinga Kosmala, U of Chicago
 Justyna Anna Beinek, Sewanee: The U of the South

1-28 Across the Black Sea: Russian-Ottoman Encounters in the 18th and 19th Centuries - Park Tower Suite 8219

Chair: Gabor Agoston, Georgetown U
 Papers: Mariya Vladimirovna Amelicheva, Georgetown U
 "Permanent versus Ad Hoc: Russo-Ottoman Diplomacy in the 18th Century"
 Kahraman Sakul, Istanbul Sehir U (Turkey)
 "Fear of Losing Istanbul"
 Andrew Richard Robarts, Rhode Island School of Design

"Migration and Mobility in the Black Sea Region (late 18th-early 19th centuries)"
 Disc.: Catherine Evtuhov, Columbia U

1-29 Comparative Perspectives on Russian and Soviet Health Care 1880-1949 - (Roundtable) - Park Tower Suite 8222

Chair: Susan Grant, Liverpool John Moores U (UK)
 Part.: Susan Gross Solomon, U of Toronto (Canada)
 Donald Filtzer, U of East London (UK)
 Benjamin Zajicek, Towson U
 Michelle D. DenBeste, California State U, Fresno

1-30 A Time Period When Nothing Happened? Studying, Representing, and Teaching 'Non-Events' in the History of Czechoslovak Socialism - Park Tower Suite 8223

Chair: Igor Tchoukarine, U of Minnesota
 Papers: Muriel Blaive, Institute for the Study of Totalitarian Regimes (Czech Republic)

"1956: A Year of 'No Events' But of High Significance in Communist Czechoslovakia"

Veronika Pehe, U College London (UK)

"Normalization as Timelessness: Interrogating the Origins and Uses of a Historical Metaphor"

Karina Horeni, Institute for the Study of Totalitarian Regimes (Czech Republic)

"Contested Timelessness: Approaches to Teaching Late State Socialism"

Disc.: Kimberly Elman Zarecor, Iowa State U

1-32 After Empire: Human Sciences and Early Soviet Social Imagination - Park Tower Suite 8226

Chair: Mark D. Steinberg, U of Illinois at Urbana-Champaign
 Papers: Alexander Dmitriev, NRU Higher School of Economics (Russia)
 "Social Physics and "Social Deontology" between Europe and Russia (from Bortkiewicz to Kondratiev)"

Daniela Steila, U of Turin (Italy)

"Statistics as a Scientific Instrument of Social Regulation in Revolutionary Imagination"

Marina B. Mogilner, U of Illinois at Chicago

"Medical Progressivism in the Post-Imperial Situation: ARA Relief Campaign in the Volga Region, Anthropometric Statistics and the Scientific Promise of Integration"

Disc.: Vera Tolz-Zilitinkevich, U of Manchester (UK)

1-33 Unofficial Poetry from the Siege of Leningrad - (Roundtable) - Park Tower Suite 8228

Chair: Polina Barskova, Hampshire College

Part.: Ainsley Morse, Harvard U
Jason Wagner, U of Michigan
Charles M Swank, Princeton U

1-35 Cinema and the Brain: Neurophysiology, Psychology, Cognitive Science - (Roundtable) - Taft

Chair: Oksana Chefranova, Yale U

Part.: Cristina Vatulescu, New York U
Ana Hedberg Olenina, Arizona State U
Alice Osborne Lovejoy, U of Minnesota
Anna Toropova, U of Cambridge (UK)
Oksana Chefranova, Yale U

1-36 Andrei Zviagintsev's The Return: Faith, Family and Photographic Narratives - Taylor

Chair: Todd P. Armstrong, Grinnell College

Papers: John R. Givens, U of Rochester
"Andrei Zviagintsev's Return as Second Coming: The Anxiety of Belief"
Molly Thomasy Blasing, U of Kentucky
"Stories in the Stills: Photographic Narratives in the Films of Andrei Zviagintsev"
Kirsten M. Rutsala, Virginia Tech
"A Return to Family Values?: Orphans and Orphanhood in Zviagintsev's Vozvrashchenie"
Disc.: Anthony James Qualin, Texas Tech U

1-37 Russia's Foreign Policy - Thurgood Marshall East

Chair: Irina Nikolaevna Novikova, St Petersburg State U (Russia)

Papers: Eric Boris Shiraev, George Mason U
"US-Russian Relations in the Context of the Grand Strategies Approach"
Edward Halizak, U of Warsaw (Poland)
"EU-Russia Relations: the Realist, the Liberalist and the Constructivist Perspectives"
Vitaly Kozyrev, Endicott College
"Russia Pivots to the East: A New Asia-Pacific Power in the Making?"

Disc.: Konstantin Khudoley, St Petersburg State U (Russia)

1-38 Conversations between Putin, the Media and the Public - Thurgood Marshall North

Chair: Robert W. Orttung, George Washington U

Papers: Christine Elaine Evans, U of Wisconsin-Milwaukee
Susanne Alice Wengle, U of Chicago
"The President—Live!: Authority, Citizens and the Media in the 'Direct Line' Broadcasts"
Robert W. Orttung, George Washington U
"The Kremlin's Efforts to Reach a Global Audience"
Elisabeth Schimpfoessl, U of Manchester (UK)
Ilya Yablokov, U of Manchester (UK)
"Media Managers in a Kremlin-Centred Information System: Loyalties, Careers, Ideologies"
Disc.: Maria Lipman, George Washington U

1-39 State and Civil Society in Hybrid Regimes: The Case of Russia - Thurgood Marshall South

Chair: Linda Jean Cook, Brown U

Papers: Eleanor Bindman, Queen Mary, U of London (UK)
"NGOs as Policy Entrepreneurs in Hybrid Regimes: the Case of Child Protection in Russia"
Meri Kulmala, U of Helsinki (Finland)
Elena A. Bogdanova, Centre for Independent Social Research (Russia)
"Child Welfare NGOs and Foster Care Reform in Russia"
Ulla Pape, Radboud U Nijmegen (Netherlands)
"What Role for Non-profit Organizations? – Russian Health NGOs between Program Implementation and Advocacy"
Disc.: Alfred Burney Evans, California State U, Fresno

1-40 Economies in Transition - Thurgood Marshall West

Chair: Susan J Linz, Michigan State U

Papers: Regine Spector, U of Massachusetts, Amherst
"Export-Oriented Manufacturing in a Predatory State: Small Producers, Monopolists and Migrant Networks"
Adnan Vatansver, King's College London (UK)
"Is Russia Building Too Many Pipelines? The Means and Meanings of Russia's Energy Diplomacy"
Elena Maltseva, U of Windsor (Canada)
"The Politics of Labor Reform in post-Soviet States: Between Economic Liberalization and Workers' Rights"

Disc.: Donna Bahry, Pennsylvania State U

1-41 The Relevance of Václav Havel's "The Power of the Powerless" Today

- (Roundtable) - Truman
Chair: James Krapfl, McGill U (Canada)
Part.: David S Danaher, U of Wisconsin–Madison
Jonathan H. Bolton, Harvard U
James F. Pontuso, Hampden-Sydney College
Delia Popescu, Le Moyne College
Barbara Joy Falk, Royal Military College of Canada (Canada)

1-42 The Cultural Body in Contemporary Ukrainian Visual Art - Tyler

Chair: Ostap Kin, Shevchenko Scientific Society
Papers: Jessica Marie Zychowicz, U of Toronto (Canada)
"Paradigms of Flesh: Profane Histories of Gender and Liberation in the Works of Solomko and Kadan"
Haley Jo Laurila, U of Michigan
"Marginalized Identities: The Sick Body in Chernobyl Photography"
Grace Mahoney, U of Michigan
"The Uses of the Body: Critical Identities in the Work of Tistol and Petyluk"
Disc.: Kateryna Ruban, New York U

1-51 Perspectives on Skopje, Macedonia - Washington Room 6

Chair: Elisabeth Elliott, Northwestern U
Papers: Christina Elizabeth Kramer, U of Toronto (Canada)
"Occupying the City: Re-imaging Skopje 1899-2014"
Rozita Dimova, Ghent U (Belgium)
"Materialities of Displacement: Borders and Skopje 2014"
Katherine M Pompeani, U of Pittsburgh
"Memory, Monuments, and Motifs: Representations of Cultural Heritage in Skopje 2014"
Disc.: Keith S. Brown, Brown U

1-52 Transnational Approaches to the History of Central and East-European Postwar Trials - Wilson A

Chair: Anton Weiss-Wendt, Norwegian Holocaust Centre (Norway)
Papers: Nadège Ragaru, Sciences-Po (France)
"Soliloquies in the Courtroom: The Prosecution of Anti-Jewish Crimes in Bulgaria and the Fashioning of an Antifascist Master Narrative of the War (1944-1945)"
Fabien Théofilakis, DAAD (Germany)
"The Eichmann Trial (1961) Seen from a West and East German Perspective: Where are the Culprits?"
Vanessa Voisin, CERCEC (France)

"'The Victims Accuse': Domestic and International Dimensions of the Soviet Campaign against the Koblenz Trial Approach (1963)"

Disc.: Lawrence Douglas, Amherst College

1-53 Content-Based Instruction (CBI) in the Post-method Era - (Roundtable) - Wilson B

Chair: Dan E. Davidson, American Councils for International Education
Part.: Dan E. Davidson, American Councils for International Education
Betty Lou Leaver, Defense Language Institute
Marina Rojavin, Bryn Mawr College
Alla Smyslova, Columbia U

1-54 Kharkiv's Local and Global Conversations: Mythologies and Identities of a Borderland City - Wilson C

Chair: Nadieszda Kizenko, SUNY Albany
Papers: Svitlana V. Malykhina, Boston U
"Native Language Obligation and the Challenge of Self-identification: Myth, Ethnography and Nationalism."
Antonina Vitaliivna Berezozenko, National Technical U of Ukraine "KPI" (Ukraine)
"Kharkiv in Linguistic Thought and Language Practice"
Shimon Briman, Ukrainian Jewish Encounter
"The Phenomenon of Kharkov Jewry: Prosperity during Imperial Discrimination, Zionism and Communism, 1900-1925"
Disc.: Volodymyr Kravchenko, Uof Alberta (Canada)

Session 2 – Thursday – 3:00-4:45 pm

2-01 Michael Karpovich's Brilliant Cohort: Haimson, Malia, Pipes, Raeff, Riasanovsky - (Roundtable) - Coolidge

Chair: Alla Zeide, Independent Scholar
Part.: Jonathan W. Daly, U of Illinois at Chicago
Gary Michael Hamburg, Claremont McKenna College
David McDonald, U of Wisconsin-Madison
Samuel C. Ramer, Tulane U
Theodore R Weeks, Southern Illinois U, Carbondale

2-02 Cultural Echos in Early Rus': Religion and Society - Delaware A

Chair: Olenka Z. Pevny, U of Cambridge (UK)
Papers: Olga Grinchenko, U of Nottingham (UK)
"Echoes of Byzantine Liturgy in Early Slavonic Liturgical

- Manuscripts"
 Agnes Kriza, U of Cambridge (UK)
 "Who is Sophia? Unravelling the 'Novgorod icon of the Divine Wisdom'"
 Alexandra Vukovich, U of Cambridge (UK)
 "Encounters with Others: Rus' Princes and their Foreign Allies in the Mid-12th Century"
- Disc.:* Ines Garcia de la Puente, Ohio State U
- 2-03 The Relevance of Russian Thinkers: Contemporary Approaches to Nihilism, post-Nihilism and Relativism. - (Roundtable) - Delaware B**
- Chair:* Inessa Medzhibovskaya, The New School
Part.: Gordon Jeffrey Love, Clemson U
 Ilya Kliger, New York U
 Vadim Shkolnikov, U of Illinois at Chicago
- 2-04 Boris Akunin's Global Engagements: Allusions to the World's Classics and History Writing - Harding**
- Chair:* Zara Martirosova Torlone, Miami U of Ohio
Papers: Elena V. Baraban, U of Manitoba (Canada)
 "Boris Akunin and Dostoevsky: Allusions and Remakes."
 Yekaterina Cotey, U of Texas at Austin
 "Allusions to Charles Dickens in Anatoly Brusnikin's "Devyatny Spas""
 Stephen Michael Norris, Miami U of Ohio
 "An Instructional Manual for the Nation: Boris Akunin's History of the Russian State."
- Disc.:* Robert Mulcahy, College of William & Mary
- 2-05 Russian, Eastern European, and European Networks of Women Writers and Translators - (Roundtable) - Hoover**
- Chair:* Hilde M. Hoogenboom, Arizona State U
Part.: Sara Dickinson, U of Genoa (Italy)
 Viola Capkova, U of Turku (Finland)
 Nadezhda Petrova Alexandrova, Sofia U St. Kliment Ohrdski (Bulgaria)
 (Bulgaria)
 Rosalind Judith Marsh, U of Bath (UK)
 Suzan van Dijk, Huygens ING KNAW (Netherlands)
- 2-06 Trauma and Healing in Dostoevsky - Jackson**
- Chair:* Thomas McGarvie Watson, U of Southern California
Papers: Michael Marsh-Soloway, U of Virginia
 "Consumption as Marker of Social Status and Spiritual Crisis:

- Dostoevsky's Novels and the Motif of Incurable Fatal Illness""
 Piotr Axer, Brown U
 ""The Healing Salvos of Humility and Forgiveness": Prince Myshkin's Trauma in 'The Idiot'"
 Justin Michael Trifiro, U of Southern California
 "'Malheur,' 'Vdrug': Notes on a Process of Pain and Patience"
- Disc.:* Greta Nicole Matzner-Gore, U of Southern California
- 2-07 To 150th Anniversary of Wassily Kandinsky's Birth - Jefferson**
- Chair:* John Ellis Bowl, U of Southern California
Papers: Maria Taroutina, Yale
 "Longing for the Arabesque: Wassily Kandinsky's Orientalist Aesthetics"
 Angelika Weissbach, Independent Art Historian
 "Wassily Kandinsky's Pictorial Atlas for his Teaching at the Bauhaus"
 Lilia Sokolova, Savannah College of Art and Design
 "Eschatological Progress of History and Development of Wassily Kandinsky's Style"
- Disc.:* Lisa Florman, Ohio State U
- 2-08 Emotions in Russian Literature and Film II - Johnson**
- Chair:* Rebecca Pyatkevich, Lewis and Clark College
Papers: Robyn Miller Jensen, Columbia U
 "Framing Trauma: Photography, Memory, and Affect in Shteyngart's Little Failure"
 Daniel Aaron Brooks, UC Berkeley
 "Bitter Tears: Crying as a Component of Maksim Gor'kii's Personal Myth"
 Zdenko Mandusic, U of Chicago
 "'Our intentions were always most sincere:' Emotional Appeals in Thaw Cinema and Poetry"
- Disc.:* Benjamin Massey Sutcliffe, Miami U of Ohio
- 2-09 Horizontal Art History—Global Perspectives: The Work and Legacy of Piotr Piotrowski - Madison A**
- Chair:* Amy Bryzgel, U of Aberdeen (UK)
Papers: Tomasz Grusiecki, McGill U (Canada)
 "Thinking through the Periphery: Masquerading as a Pole in the Dutch Republic"
 Anna Brzyski, U of Kentucky
 "The End of Kitsch? Horizontal Art History & the Spectrum of Art in Eastern Europe"

Ksenia Nouril, Rutgers, The State U of New Jersey
"Ilya and Emilia Kabakov: Soviet Art History in a Global World"
Disc.: Amy Bryzgel, U of Aberdeen (UK)

2-10 Left Histories, Left Readings: Combined and Uneven Development - Madison B

Chair: Ognjen Kojanic, U of Pittsburgh
Papers: Mihai-Dan Cirjan, Central European U (Hungary)
"Between Austerity and Debt: The Global Co-Creation of a Post-Liberal Romania (1928-1935)"

Alina-Sandra Cucu, Max Planck for the History of Science (Germany)
"Trotsky in the Carpathians: Visions of Development, Organic Solidarity, and Labor as Resource in State Socialist Romania"

Lilla Balint, Stanford U
"Péter Esterházy or The Postmodern in Late Socialism"

Disc.: Djordje Popovic, U of Minnesota
Marina Antic, Indiana U Bloomington

2-11 Transitional Justice and the Former Soviet Union - (Roundtable) - Marriott Balcony A

Chair: Monica Ciobanu, SUNY Plattsburgh
Part.: Lavinia Stan, St. Francis Xavier U (Canada)
Cynthia Michalski Horne, Western Washington U
Roman David, Lingnan U (Hong Kong)
Dovile Budryte, Georgia Gwinnett College
Katja Wezel, U of Pittsburgh

2-18 Translation as Global Conversation Panel 2: Exophone Convers(at)ions: Hemon, Ostashevsky, Mort – McKinley

Chair: Julie Hansen, Uppsala U (Sweden)
Papers: Miranda Jakisa, Humboldt U (Germany)
"The Nabokov Effect: Ostashevsky and Hemon"
Miriam Finkelstein, U of Passau (Germany)
"We Have Nothing in Common: (Non-)Conversations among Contemporary Translingual Writers in Germany"
Yaraslava Ananka, U of Potsdam (Germany)
"Bilingual Bastard: Language Negotiations in Contemporary Belorussian Poetry (Valzhyna Mort)"

Disc.: Alfrun Kliems, Humboldt U (Germany)
Alex Moshkin, U of Pennsylvania

2-19 The Power of (Mis)Reading: Literature and Journalism in the Second Half of the 19th Century - Park Tower Room 8205

Chair: Melissa Lynn Miller, U of Notre Dame
Papers: Victoria Y. Thorstenson, Nazarbayev U (Kazakhstan)
"Transparent Allusions: Literary Pamphlet in Russian Polemical Novels of the 1860s"

Kirill Zubkov, St Petersburg State U (Russia)
"Alexander Ostrovsky and Censors: Reading and Misreading"

Stanislav Repinetskiy, Bar-Ilan U (Israel)
""Kruze's Case" and the Katkov's Writers' Plot in 1858"

Disc.: Alexey Vdovin, NRU Higher School of Economics (Russia)

2-20 Radical Politics, Radical Selves II: The Dialectics of Revolutionary Commitment in Early Soviet Russia - Park Tower Room 8206

Chair: Anne Eakin Moss, Johns Hopkins U
Papers: Jason Andrew Cieply, Stanford U
"Platonov as Proletarian Shrieker: Voicing Political Radicalism in the Revolutionary Province"
Pavel Khazanov, U of Pennsylvania
"Comrade Pushkin Battles on Two Fronts: The Stalinist Thermidor and the Aesthetic Historical Imaginary of Mikhail Lifshitz and his 'Current'"

Jonathan Brooks Platt, U of Pittsburgh
"Mikhail Lifshits, Aristocratic Narodnost, and the End of Art"

Disc.: Ania Aizman, Harvard U
Anne Eakin Moss, Johns Hopkins U

2-21 Varlam Shalamov, His Times and Contemporaries - Park Tower Room 8209

Chair: David Stromberg, Hebrew U of Jerusalem (Israel)
Papers: Elena Mikhailik, U of New South Wales (Australia)
"Plus Infernalization of the Whole Country: Hyper-Semiotization in "Kolyma Tales" and around Them"
Polina Barskova, Hampshire College
"'You Have my Word of Honour': Writing, Ethics and Imprisonment in the Works of Varlam Shalamov and Leonid Panteleev"
Yasha Klots, Georgia Institute of Technology
"'New Prose' and Fantastic Realism: Shalamov's and Sinyavsky's Solutions to Socialist Realism"

Disc.: Pavel Arsenyev, Almanac Transit

2-22 Literary Influences on 19th Century Russian and Ukrainian Realism - Park Tower Room 8210

Chair: Kathleen Macfie, UNC at Greensboro

Papers: Svitlana Krysz, MacEwan U (Canada)
 "Ivan Franko and Ukrainian Crime Fiction"
 Muireann Maguire, U of Exeter (UK)
 "Vladimir Korolenko and the Classics"
 Matthew Peter McGarry, U of Wisconsin-Madison
 "For Figural Realism: A Reading of *War and Peace* and *Mimesis*"
Disc.: Irina Vasilyeva Meier, U of New Mexico
 Judith E. Kalb, U of South Carolina

2-23 Moscow Calling: Music and Political Identity within and beyond Soviet Borders - Park Tower Room 8211

Chair: Lisa Jakelski, U of Rochester
Papers: Patrick Zuk, U of Durham (UK)
 "Boris Asaf'yev and the Invention of "Soviet" Musicology"
 Kevin Michael Bartig, Michigan State U
 "Olin Downes and the Soviets"
 Leah Goldman, Northern Arizona U
 "Krym nash!: Operatic Claims to Crimea's Identity in Soviet and post-Soviet Russia"
Disc.: Pauline Fairclough, U of Bristol (UK)

2-24 Yevgeny Baratynsky: New Readings and Contexts - Park Tower Room 8212

Chair: Sofya Khagi, U of Michigan
Papers: Elena Pedigo Clark, Wake Forest U
 "Baratynsky, the Fantastic, and the (One) Ring"
 Rawley Grau, U of Primorska (Slovenia)
 "Translating Baratynsky for the "Reader in Posterity"
 Daria Khitrova, Harvard U
 "A Riddle of a Poem: Baratynsky's "Nedonosok"
Disc.: Olga Peters Hasty, Princeton U
 Catherine Ann Ciepiela, Amherst College

2-25 Ecology and Russian Culture II: Realism - Park Tower Room 8216

Chair: Isabel Lane, Yale U
Papers: Anya Corke, Yale U
 "On Scale, Suffering, and Sympathy: The Eco-Moral Philosophy of Tolstoy's Kazaki"
 Mika Perkiömäki, U of Tampere (Finland)
 "Ecocriticism vs. Naturphilosophie -- Comparison of the Western and the Russian Traditions of Studying the Representations of Nature in Literature"
 Thomas Peter Hodge, Wellesley College

"Turgenev's Brutish 'Inn' (1852): Remorseless Self-Interest as Nature's Way"

Disc.: Thomas Newlin, Oberlin College

2-26 Meanings and Practices of Kinship: Gender, Family, and Sexuality in Contemporary Albanian Societies - (Roundtable) - Park Tower Room 8217

Sponsored by: Society for Albanian Studies
Chair: Arolda Elbasani, European U (Italy)
Part.: Anna Di Lellio, The New School for Public Engagement
 Nita Luci, U of Prishtina (Kosovo)
 Besnik Pula, Virginia Tech
 Vlora Citaku, Ministry of Foreign Affairs (Kosovo)

2-27 Coordinating Slavic Terms for the Ethnographic Thesaurus - (Roundtable) - Park Tower Suite 8218

Sponsored by: Slavic, East European, and Eurasian Folklore Association
Chair: Natalie Kononenko, U of Alberta (Canada)
Part.: Ronelle Alexander, UC Berkeley
 Cammeron Girvin, UC Berkeley
 Veronica Muskheli, U of Washington
 Margaret Hiebert Beissinger, Princeton U

2-28 Western Borderlands in the Mental Maps of the Imperial Elite: Lithuania, Ukraine, Bessarabia - Park Tower Suite 8219

Chair: Eric Lohr, American U
Papers: Andrei Cusco, U of Maryland, College Park
 "From Ottoman Province to Russian Guberniia: The Construction of Space in the Case of Bessarabia"
 Darius Staliunas, Lithuanian Institute of History (Lithuania)
 "Poland or Russia? Lithuania on the Mental Maps of the Ruling Elite of the Romanov Empire"
 Anton Kotenko, NRU Higher School of Economics (Russia) / Harvard U
 "Ukrainians in the Late 19th Century Discourse of the Imperial Elite"
Disc.: Mark Von Hagen, Arizona State U
 Alexander M. Semyonov, NRU Higher School of Economics (Russia)

2-29 The Biopolitics of Culture in Soviet Russia and Socialist Poland - Park Tower Suite 8222

Chair: Claire L Shaw, U of Bristol (UK)
Papers: Claire L Shaw, U of Bristol (UK)
 "A Cinema for the Deaf: Sensory Accessibility in Soviet Culture"

Natalia Pamula, U at Buffalo (Canada)
"The Sound Body in a Sound Land: Representations of Disability
Overcoming in Polish 1960s and 1970s Literature"
James Taylor, U of Bristol (UK)
"Musical Intervention for the Masses: Diagnosing and Curing
Cultural Threats in Early Soviet Music Culture"
Disc.: Anna Toropova, U of Cambridge (UK)

2-30 Ethnicity, Language, and Mythologies in the Czech Diaspora: The Case of Texas - (Roundtable) - Park Tower Suite 8223

Chair: Lida Cope, East Carolina U
Part.: Lida Cope, East Carolina U
Eva Hruska, Baylor U
Woody Smith, Texas Intensive English Program
Adrienne M. Harris, Baylor U

2-32 Crossing Boundaries and Borders in the Cold War - Park Tower Suite 8226

Chair: Margaret Elizabeth Peacock, U of Alabama
Papers: Dina Fainberg, U of Amsterdam (Netherlands)
"Cold War Correspondents: Soviet and American Journalists on the
Ideological Frontlines"
Rosa Magnusdottir, Aarhus U (Denmark)
"'Of Love and Russia': Soviet-American Intermarriage in Cold
War Memoirs and Media"
Matthias Neumann, U of East Anglia (UK)
"Visiting a Socialist Paradise: The Children's World of the Artek
Pioneer Camp"
Disc.: Maxim Matusevich, Seton Hall U

2-33 War and Durability of Habit: Possibilities and Limits of Adaptation in the Blockade of Leningrad - Park Tower Suite 8228

Chair: Martin J. Blackwell, U of North Georgia
Papers: Nikita Andreevich Lomagin, European U at St Petersburg (Russia)
"Soviet Pragmatism in Action: Decision-Making in the Food
Commission of Leningrad's Military Council, 1942-1944"
Kirill Boldovskiy, Fund for Research in Modern History (Russia)
"Resource Allocation in the Blockade of Leningrad: Enabling
Survival or Control?"
Jeffrey Kenneth Hass, U of Richmond/ St. Petersburg State U (Russia)
"Class Under Siege: Durability of Class Habits and Limits of
Adaptation in Blockaded Leningrad"
Disc.: Steven Maddox, Canisius College

2-35 Émigré Directors in Hollywood: New Perspectives on (Mutual) Influence - Taft

Chair: Harlow Loomis Robinson, Northeastern U
Papers: Catherine E. Portuges, U of Massachusetts, Amherst
"None Shall Escape: A Hungarian-born Director Confronts the
Holocaust"
Harlow Loomis Robinson, Northeastern U
"Socialist Realism Hollywood Style: The Collaboration of Lewis
Milestone and John Steinbeck"
Sonja Simonyi, Independent Scholar
"'A Little Too Much Goose Liver:' Imaginary Hungarians and
Hungarian Imaginaries in Classical Hollywood Cinema"
Disc.: Mikolaj Stanislaw Kunicki, U of Oxford (UK)

2-36 Post-Sots Anxiety in the Cinema of Andrei Zviagintsev and Yuri Bykov - Taylor

Chair: John R. Givens, U of Rochester (UK)
Papers: Catherine A. Spitzer, St Anselm College
"Hopelessness, Corruption and Nostalgia in Zviagintsev's
Leviathan"
Rachel Stauffer, Ferrum College
"Post-Sots Anxiety in Zviagintsev's Elena: Blue is the New
Chernukha"
Todd P. Armstrong, Grinnell College
"The Fool's Bench: The Futility of Protecting the Commons in
Yury Bykov's Durak"
Disc.: Catherine B. O'Neil, US Naval Academy

2-37 Regional Competition and National Stability in the 2016-2018 Election Cycle - (Roundtable) - Thurgood Marshall East

Chair: Elise Giuliano, Columbia U
Part.: Rostislav Turovsky, NRU Higher School of Economics (Russia)
Ora John Edward Reuter, U of Wisconsin-Milwaukee
Gulnaz Sharafutdinova, King's College London (UK)
Tomila V Lankina, London School of Economics and Political Science
(UK)
Katerina Tertychnaya, U of Oxford (UK)

2-38 Economics and Defense in Putin's Russia - Thurgood Marshall North

Chair: Johan Norberg, Swedish Defence Research Agency (Sweden)
Papers: Jacob Walter Kipp, US School of Advanced Military Studies
"Taking Russian Military Science Seriously"
Steven Shelley Rosefielde, UNC at Chapel Hill

"Russia's Military Industrial Resurgence: Evidence and Potential"
Stefan P. Hedlund, Uppsala U (Sweden)
"Does Putin Have a Program?"
Disc.: Stephen Jerome Blank, American Foreign Policy Council

**2-39 Demography and Health in Russia and Eurasia - (Roundtable) -
Thurgood Marshall South**

Sponsored by: Association for the Study of Health and Demography in the Former
Soviet Union

Chair: Daniel Goldberg, US Department of Defense

Part.: Kathryn Elizabeth Stoner-Weiss, Stanford U

Mark Lawrence Schrad, Villanova U

Judyth Lynn Twigg, Virginia Commonwealth U

Leslie J Root, UC Berkeley

Brittany Leigh Holom, Princeton U

2-40 The 2018 World Cup in Russia - Thurgood Marshall West

Chair: Robert W. Orttung, George Washington U

Papers: Karl Manuel Veth, King's College London (UK)

"From Big Sport to Big Business - Soccer in Russia from
Communism to Capitalism"

Sven Daniel Wolfe, U of Zurich (Switzerland)

"Crisis Neopatrimonialism: How the World Cup 2018 Reflects
Russia's New Political Economy"

Richard Alan Arnold, Muskingum U

"What a Difference Four Years Makes! The Shifting Security
Environment at Sochi 2014 and the 2018 World Cup"

Disc.: Sufian N Zhemukhov, George Washington U

2-41 State Socialism: Science, Politics, and Charisma - Truman

Chair: Irina Livezeanu, U of Pittsburgh

Papers: Claudiu Constantin Oancea, Independent Researcher

"Building Charisma by Imagining the Nation: The Case of Nicolae
Ceaușescu's Socialist Romania"

Zsofia Lorand, European U Insitute (Italy)

"Feminist Political Thought in East Central Europe during State
Socialism: Sources and Methods"

Anca Maria Mandru, U of Illinois at Urbana-Champaign

"The Science of Socialism: Leftist Popularization of Science in
Prewar Romania (1880-1918)"

Disc.: Diana Georgescu, U College London (UK)

2-42 Architectural Upheavals across Cold War Borders - Tyler

Chair: Susan Nicole Smith, Independent Scholar

Papers: Andrew Thomas Demshuk, American U

"Preservationism, Postmodernism, and the Public across the Iron
Curtain in Leipzig and Frankfurt/Main"

Tobias Weger, Federal Institute for Culture and History of the Germans in
Eastern Europe (Germany)

"Tobias Weger: Ceaușescu and the Remaking of Constanța"

Katherine Zubovich, UC Berkeley

"From Beauty to Excess: Soviet Skyscrapers and the Moscow
Model between Stalin and Khrushchev"

Disc.: Stephen Bittner, Sonoma State U

**2-46 No Global Conversation without Exchange: Funding for Educational,
Cultural, and Professional Exchanges - (Roundtable) - Washington
Room 1**

Chair: Ekaterina Zabrovskaya, Russia Direct

Part.: Nicolai N. Petro, U of Rhode Island

Melissa Graves, Cultural Vistas Alfa Fellowship Program

Anton A Fedyashin, American U

Oleg Zhiganov, Russian Cultural Centre

Christopher Mark Hayes, American U

**2-51 Slovenian Foreign Policy after 25 Years: Past Accomplishments and
Future Challenges - (Roundtable) - Washington Room 6**

Chair: Carole Rogel, Ohio State U

Part.: Charles Bukowski, Bradley U

Peter Rozic, Družba Jezusova (Slovenia)

James Gow, King's College London (UK)

Božo Cerar

**2-52 Soviet and East European Jurists and the Evolution of International
Legal Theory, 1924-1948 - Wilson A**

Chair: Tatiana Borisova, NRU Higher School of Economics (Russia)

Papers: Douglas Irvin-Erickson, George Mason U

"Prefiguring Nuremberg: Fault Lines in the Interpretations of
Polish, Romanian, and Soviet International Law during the
Interwar Years"

David M. Crowe, Elon U

"The Evolution of Soviet Criminal Law and the Kremlin's Role in
the Nuremberg Trial"

Anton Weiss-Wendt, Norwegian Holocaust Centre (Norway)

"Ideological Pragmatism in the Soviet Approach to the Genocide
Convention and the Universal Declaration of Human Rights, 1946-

48"

Disc.: Thomas Earl Porter, North Carolina A&T State U

2-53 Current Russia in Global Perspective: Technology Enhanced Language Teaching - Wilson B

Chair: George Hayden Fowler, Slavica Publishers

Papers: Olga Ogurtsova, Beloit College

"Teaching Political Russian with Moodle Platform"

Olena Chernishenko, Arizona State U

"Teaching Russian Topics in International Context: Regular and Online Language Classrooms"

Mark M. Trotter, Indiana U Bloomington

"A Dedicated Russian Listening Comprehension Course for Advanced-Level Learners"

Disc.: Ariann Stern-Gottschalk, Indiana U Bloomington

2-54 Carpathian Rus' – Real or Imagined?: Debating Paul Robert Magocsi's "With Their Backs to the Mountains" (2015) - (Roundtable) - Wilson C

Sponsored by: Carpatho-Rusyn Research Center

Chair: Thomas E. Bird, CUNY Queens College

Part.: Harvey Goldblatt, Yale U

John-Paul Himka, U of Alberta (Canada)

Peter Galadza, Saint Paul U (Canada)

Christopher M. Hann, Max Planck Institute for Social Anthropology (Germany)

Valerii Ivanovich Padiak, U of Prešov (Slovakia)

Session 3 – Thursday – 5:00-6:45 pm

Western Association of Slavic Studies - (Meeting) - Park Tower Suite 8218

3-01 Dreams of a True Russia: Motifs of Right-Wing Thought and Activism, 1890-1917 - Coolidge

Chair: Laurie Bernstein, Rutgers U

Papers: Robert Paul Geraci, U of Virginia

"Economic 'Ethnicism': Right-Wing Campaigns against Minority Commerce, 1890-1917"

Alexa von Winning, U of Tuebingen (Germany)

"Pious and Cosmopolitan: Ideas and Initiatives for a Christian Future among Moscow Nobles, 1905-1914"

Robert Weinberg, Swarthmore College

"Antisemitism and Rightwing Politics through the Prism of the Trial of Mendel Beilis"

Disc.: George Gilbert, U of Southampton (UK)

3-02 Maps and Texts: Creating, Imagining and Publishing Geographical Knowledge in the Early Modern Russian Empire - Delaware A

Chair: Elise Kimerling Wirtschafter, California State Polytechnic U

Papers: Gregory Afinogenov, Harvard U

"Visible from Space: Cartographic Perspectives on Early Modern Russo-Qing Relations"

Nancy S. Kollmann, Stanford U

"Herberstein's and Olearius' Maps"

Erika L. Monahan, U of New Mexico

"Behind the Scenes and on the Page: Nicolaas Witsen and Text Hybridity on Early Modern Tartary"

Disc.: Gary J. Marker, SUNY Stony Brook

3-03 The Concept of Dignity: Russian and Cross-Cultural Perspectives - Delaware B

Chair: William G. Rosenberg, U of Michigan

Papers: Oleg V. Kharkordin, European U St Petersburg (Russia)

"Political Theory of Dignity in the Russian Context"

Xenia A Cherkaev, Harvard U

"Dignity and Feelings of the Faithful: Jurisprudence of Emotional Injury"

Boris Rodin Maslov, U of Chicago

"Impeachable Dignity: Russian Dostoinstvo in a Comparative Context"

Disc.: Simon Franklin, U of Cambridge (UK)

Artemy Magun, European U at St Petersburg / St Petersburg State U (Russia)

3-04 Gary Shteyngart: Multicultural Literary Intersections - Harding

Chair: Laurel Schmuck, U of Southern California

Papers: Thomas McGarvie Watson, U of Southern California

"Sex, Youth and Immortality: Gary Shteyngart in the Russian Tradition"

Alexandar Mihailovic, Hofstra U

"Velikii Kombinator: Gary Shteyngart's Russo-American Satire and the Authorial Self-Image"

Lisa Ryoko Wakamiya, Florida State U

"'If things fall apart there'll always be something.' The Branded Affect of Gary Shteyngart's Writing"

Disc.: Sasha Senderovich, U of Colorado at Boulder
Amelia Glaser, UC San Diego

3-05 Women and Gender in Russian, East European, and Eurasian Studies: an Exploratorion of Sources - Hoover

Chair: Christine Diane Worobec, Northern Illinois U

Papers: June Pachuta Farris, U of Chicago
"AWS Bibliographies (Women East - West) in the Context of Current Resources"
Joseph Lenkart, U of Illinois at Urbana-Champaign
"Women and Gender: Variations in Online Bibliographic Resources"
Eva Rogaar, U of Illinois at Urbana-Champaign
"An Exploration of Sources for Researching Muslim Women in the Soviet Union"

Disc.: Jon C. Giullian, U of Kansas

3-06 Art and Artists in the Archives? - Jackson

Chair: Edward Kasinec, Columbia U

Papers: Lukáš Babka, National Library of the Czech Republic, Slavonic Library (Czech Republic)
"The Visual Holdings of the Slavonic Library, Prague"
Elena Schafer Danielson, Hoover Institute
"Countess Eva Callamaki-Catargi in Stanford's Collections"
Anatol Shmelev, Hoover Institution on War, Revolution and Peace
"The de Basily Collections at Stanford's Hoover Institution"

Disc.: Daniel M Pennell, U of Pittsburgh

3-07 The BBC's Controversial New 'War and Peace' Series - (Roundtable) - Jefferson

Chair: Kevin O'Brien, Chapman U

Part.: Elizabeth Ann Blake, Saint Louis U
Brett Cooke, Texas A&M U
Ani Kokobobo, U of Kansas
Kevin O'Brien, Chapman U
Donna Oliver, Beloit College

3-08 Emotions in Russian Literature and Film III - Johnson

Chair: Inna Kapilevich, Columbia U

Papers: Erin M. Collopy, Texas Tech U
"Angst and Loathing in Pelevin's Амппир В"
Maria Isabel Kisel, U of Dayton
"Emotion, Class and the Animal in Mikhail Zoshchenko's

Sentimental Tales and Michel Syniagin"

Rebecca Pyatkevich, Lewis and Clark College
"Emotion as Marker of Poetic Development in Joseph Brodsky's Early Verse"

Disc.: Alison Beth Annunziata, Independent Scholar

3-09 The North American Dostoevsky Society: Interdisciplinary Readings - Madison A

Sponsored by: North American Dostoevsky Society

Chair: Robin Feuer Miller, Brandeis U

Papers: Amy D. Ronner, St. Thomas U
"Dostoevsky as Juvenile Justice Advocate and Progenitor of Therapeutic Jurisprudence"
Jonathan Paine, U of Oxford
"Early Experiments in Narrative Value: 'Poor People,' or Poor Readers?"

Brian Arthur Armstrong, Georgia Regents U
"Classicism and Golyadkin's Crisis of Value"

Disc.: William Mills Todd, III, Harvard U

3-10 Left Histories, Left Readings: Post-Stalinist Socialism and the Rise of Marxist Humanism - Madison B

Chair: Michal Kopecek, Academy of Sciences of the Czech Republic, (Czech Republic)

Papers: James MacEwan Robertson, Woodbury U
"In Search of the Whole: Marxist Humanism, Structuralism, and the Social Sciences in Cold War Europe"
Jan Mervart, Institute of Philosophy ASCR (Czech Republic)
"Marxist Humanism as a Specific Project of Post-Stalinist Modernity"

Zhivka Valiavicharska, Pratt Institute
"Marxist Humanism and the Rise of Nationalism in Post-Stalinist Bulgaria"

Disc.: Nikolay Raykov Karkov, SUNY Cortland

3-11 Shaping the Narrative: Political Rhetoric and Information Control in the Contentious Politics of Post-Communist Europe - (Roundtable) - Marriott Balcony A

Chair: Sergey Gennadyevich Davydov, NRU Higher School of Economics (Russia)

Part.: Rachel Salzman, Georgetown U
Nadiya V Kravets, Harvard U
Anastassia V. Obydenkova, Harvard U/NRU Higher School of Economics

(Russia)
Jaclyn Kerr, Harvard U / Georgetown U (Government)
Binio Binev, Georgetown U

3-18 Translation as Global Conversation Panel 3: Reception of the Foreign through Russian Translation - McKinley

Chair: Frederick H White, Utah Valley U
Papers: Victor Sonkin, Moscow State U (Russia)
"The Ring of Polycrates: Target-Language Translations Shaping the Perception of Source Culture"
D. Brian Kim, Stanford U
"Translation and the Expansion of Russian Global Consciousness at the Turn of the Twentieth Century"
Elena Ostrovskaya, NRU Higher School of Economics (Russia)
"Langston Hughes in the Journal International Literature: Poetics and Ideology of Poetic Translation"
Disc.: Aleksei Semenenko, Stockholm U (Sweden)

3-19 Fictions of Space in Early Modern Russian Literature - Park Tower Room 8205

Chair: Gitta Hammarberg, Macalester College
Papers: Marcia A. Morris, Georgetown U
"Fantastical Spaces in Late-Medieval Povesti"
David Gasperetti, U of Notre Dame
"Delineating and Filling Space in Early Russian Prose Fiction"
Svetlana Slavskaya Grenier, Georgetown U
"An Abyss of Space in Every Word"
Disc.: Irina Reyfman, Columbia U

3-20 Radical Politics, Radical Selves III: Conceptualizing Russian Art and Identity in the Cold War Era - Park Tower Room 8206

Chair: Vera Koshkina, Harvard U
Papers: Daniil Leiderman, Princeton U
"Shimmering Identity: the Counter-Ideology of Moscow Conceptualism"
Ksenya Gurshtein, Independent Scholar
"The Real Deal: Yuri Albert's Impostor Aesthetics"
Clinton J Buhler, Dixie State U
"Embracing the Periphery: Nonconformist Artists as Ideological Nomads"
Disc.: Matthew Jesse Jackson, U of Chicago

3-21 The Aesthetics of Cliché in Soviet Culture - Park Tower Room 8209

Chair: James Rann, U of Oxford (UK)
Papers: Carol J. Any, Trinity College
"Cliché as Device"
Sidney Dement, Binghamton U
"The Aesthetics of Cliché in V. N. Toporov's Theory of Monumental Sculpture"
Maria Hristova, DePauw U
"Cliché or Innovation: The Afterlives of Village Prose in Contemporary Russian Culture"
Disc.: Karen Link Rosenflanz, College of St. Scholastica

3-22 Emancipation Through Publication: Abolitionist Literature - Park Tower Room 8210

Chair: Helen R Stuhr-Rommereim, U of Pennsylvania
Papers: Geoffrey Cebula, Princeton U
"Radical Sympathy in Radishchev's Journey from Saint Petersburg to Moscow"
Jennifer Louise Wilson, U of Pennsylvania
"Writing a 'Free Society': Vol'noe obshchestvo and Abolitionist Literary Societies in Russia"
Anne Lounsbury, New York U
"Discourses of Russian Serfdom and U.S. Slavery: Pedagogical Notes"
Disc.: Amanda Brickell Bellows, UNC at Chapel Hill
Mina Magda, Yale U

3-23 Variety Entertainment in East-Central and South-East European Cities at the Turn-of-the-Century - Park Tower Room 8211

Chair: Jovana Babovic, U of Minnesota - Twin Cities
Papers: Marija Dokic, Graduate School for East and Southeast European Studies
"'The Happiest Corner of Belgrade' - Brana's Orpheum (1899-1914)"
Alexander I. Vari, Marywood U
"Nation-Building and Globalization in the Budapest Orpheum and Cabaret World (1890-1914)"
Susanne Korbel, U of Graz (Austria)
"Jewish and Non-Jewish Interactions in Vaudeville Performances between Budapest and Vienna circa 1900"
Disc.: Chad Bryant, UNC at Chapel Hill

3-24 Pushkin in the 1830s - Park Tower Room 8212

Chair: Bella Grigoryan, Yale U
Papers: Alyssa Dinega Gillespie, Bowdoin College

- "A Dangerous Feminine Force: Pushkin's Abstract Muse in the Major Works of the 1830s"
Maksim Hanukai, Columbia U
"Sorrow and Tragedy in Pushkin's "The Bronze Horseman""
Boris Gasparov, Columbia U
"Pushkin as Historian"
Disc.: Joseph Peschio, U of Wisconsin-Milwaukee
- 3-25 Nature Writing in Russia - (Roundtable) - Park Tower Room 8216**
Chair: Thomas Newlin, Oberlin College
Part.: Luba Golburt, UC Berkeley
Jane Tussey Costlow, Bates College
Molly Brunson, Yale U
Alyson Louise Tapp, U of Cambridge (UK)
Mieka Erley, Colgate U
- 3-26 Witold Gombrowicz and Alteration - (Roundtable) - Park Tower Room 8217**
Chair: Michal Pawel Markowski, U of Illinois at Chicago
Part.: Allen James Kuharski, Swarthmore College
Kacper Nowacki, Independent Scholar
Benjamin Paloff, U of Michigan
Katherina Boicheva Kokinova, Independent Scholar
Michal Pawel Markowski, U of Illinois at Chicago
- 3-28 Trains and Travel in the Russian Empire - Park Tower Suite 8219**
Chair: Chia Yin Hsu, Portland State U
Papers: Katarzyna Jarosz, Int'l School of Logistics and Transport in Wroclaw (Poland)
"Central Asia through the Eyes of 19th and 20th-century Polish Geologists"
Veronika Trotter, Indiana U
"Nineteenth-century Saint Petersburg in the Eyes of Hungarian Visitors"
Sylvia Loving Moshe Goldberg Sztern, Lund U (Sweden) / Hebrew U of Jerusalem (Israel)
Michael Keren, Hebrew U of Jerusalem (Israel)
"Was Stalin Necessary? The Railroads and the Crumbling of Obshchina in Tsarist Russia"
Disc.: Chia Yin Hsu, Portland State U
- 3-29 The Black Sea in the Socialist World - Park Tower Suite 8222**
Chair: Anne E. Gorsuch, U of British Columbia (Canada)

- Papers:* Diane P. Koenker, U of Illinois at Urbana-Champaign
"The Taste of Others: Tourism and the Internationalization of Soviet Cuisine"
Stephen Bittner, Sonoma State U
"Georgian Wine and European Identity in the Late-Tsarist Period"
Johanna Conterio, U of London (UK)
"Spaces of the Cultural Cold War: The Black Sea as an International Meeting Place"
Disc.: Erik R. Scott, U of Kansas
- 3-30 The Symbolic Politics of Slovak Identity in The Wartime State and the Slovak National Uprising - Park Tower Suite 8223**
Sponsored by: Slovak Studies Association
Chair: James Krapfl, McGill U (Canada)
Papers: Stanislav Jozef Kirschbaum, York U (Canada)
"The Idea of Statehood in Slovak Politics since 1848"
J. Luke Ryder, McGill U (Canada)
"The Slovak National Uprising of 1944 as a Transformation of Structures"
Carol Skalnik Leff, U of Illinois at Urbana-Champaign
"Carol Skalnik Leff 'Contested History: The Politics of the Wartime Slovak State and the Slovak National Uprising in Post-communist Slovakia.'"
Disc.: James Krapfl, McGill U (Canada)
- 3-32 Topics in Soviet History: at Home and Abroad - Park Tower Suite 8226**
Chair: Nina Tumarkin, Wellesley College
Papers: Megan Swift, U of Victoria (Canada)
"From Malchish-Kibalchish to Zoia: Constructing the Wartime Child Martyr"
Alsu Tagirova, East China Normal U (China)
"From Honeymoon to Dispute: Soviet Propaganda in China (1957-1969)"
Ryan Voogt, U of Kentucky
"Muscovite Intelligentsia, Orthodox Revival, and Late Socialism: the Limits of Acceptable Communist Religiosity, 1964-1987"
Disc.: Tom Ewing, Virginia Tech
- 3-33 The Life and Fate of Red Army Soldiers: Daily Life on the Eastern Front, 1941-1945 - Park Tower Suite 8228**
Chair: Matthew E. Lenoe, U of Rochester
Papers: Steven G Jug, Baylor U
"Comradely Conversations? The Contentious Interaction of

Combatants and Non-Combatants in Red Army Front-Line Culture"
 Marilyn Campeau, U of Toronto (Canada)
 "Picturing the Enemy: Visual Representations on the Eastern Front, 1941-1945"
 Maris Rowe-McCulloch, U of Toronto (Canada)
 "'Camp of Death': Lazaret 192 and the Experience of Soviet POWs in Rostov-on-Don, 1941-1943"
Disc.: Roger Roi Reese, Texas A&M U

3-35 Stardom and Celebrity: The Actress in Soviet and Russian Film - Taft

Chair: Vincent Morrison Bohlinger, Rhode Island College
Papers: Maria Belodubrovskaya, U of Wisconsin-Madison
 "Socialist Realist Acting? Elena Kuz'mina, 1929-1953"
 Theodora Kelly Trimble, U of Pittsburgh
 "Tat'iana Samoilova and the Soviet Celebrity"
 Olga Mukhortova, U of Pittsburgh
 "Renata Litvinova as a Film Star"
Disc.: Vincent Morrison Bohlinger, Rhode Island College

3-36 Beyond Representation: Affect and Audience Reception in the New Russian Drama of Ivan Vyrypaev - Taylor

Chair: Gregory Alexeivich Dolgopopov, U of New South Wales (Australia)
Papers: Susanna Weygandt, Princeton U
 "Conceptual Sentimentalism, Dmitry Prigov's Neo-Sentimental Aesthetics, and the Many Returns of Ivan Vyrypaev's "Dance Delhi""
 Volha Isakava, Central Washington U
 "To Feel or Not to Feel: The Cinema of Affect and Ivan Vyrypaev's Euphoria (2006)"
 Justin Allen Wilmes, East Carolina U
 "More Than Words: Performance and Affective Language in Ivan Vyrypaev's "Illusions" (2011) and "Delhi Dance" (2012)"
Disc.: Robert Franklin Crane, U of Pittsburgh

3-37 Russian Foreign Policy in 2016 - (Roundtable) - Thurgood Marshall East

Chair: Stephen Jerome Blank, American Foreign Policy Council
Part.: Carol R. Saivetz, Harvard U
 Aurel Braun, U of Toronto (Canada) / Harvard U
 Robert Owen Freedman, Johns Hopkins U
 Gilbert Rozman, Princeton U

3-38 Policy and Politics from Above and Below in Putin's Russia -

Thurgood Marshall North
Chair: Sharon Werning Rivera, Hamilton College
Papers: Elena A. Bogdanova, Centre for Independent Social Research (Russia)
 "Law as a Common Good in Contemporary Russia: How Often People Refer to Legislation, Addressing Complaints to the President"
 Karine Clément, Saint Petersburg State U (Russia)
 "Politics from Below and Populism. A Look from Russia"
 Natalia Kovalyova, U of North Texas at Dallas
 "The President's Online Presence: A Critical Discourse Analysis of kremlin.ru"

Disc.: Sharon Werning Rivera, Hamilton College

3-39 Individual and Household Well-Being in Russia: What Do the Data Show? - Thurgood Marshall South

Chair: Polina Mikhailovna Kozyreva, NRU Higher School of Economics (Russia) / Institute of Sociology RAS (Russia)
Papers: Vladimir Gimpelson, NRU Higher School of Economics (Russia)
 "Estimating the Public-Private Wage Gap in Russia: What Does Quantile Regression Tell Us?"
 Irina Denisova, New Economic School (Russia)
 "Intergenerational Mobility of Russian Households"
 Klara Peter, U of North Carolina-Chapel Hill
 "The Nazi Occupation of the Soviet Union in WWII: The Long-Term Effects on Health Outcomes"

Disc.: Donna Bahry, Pennsylvania State U

3-40 Province and Center in Russian Politics - Thurgood Marshall West

Chair: Joan T. DeBardeleben, Carleton U (Canada)
Papers: Joan T. DeBardeleben, Carleton U (Canada)
 "Five Years of Renewed Gubernatorial Elections in Russia: Did They Make a Difference?"
 Elena Viktorovna Sirotkina, NRU Higher School of Economics (Russia)
 "How the Multilevel Elite Loyalty Strengthens Electoral Authoritarianism: Evidence from the Gubernatorial Elections in Russia"
 Fabio Resmini, U of British Columbia (Canada)
 "Top-down Personalistic Parties and Regime Resilience: the Exceptional Case of United Russia"

Disc.: Vladimir Gel'man, European U at St. Petersburg (Russia)

3-41 The Carpatho-Rusyn Global Village - (Roundtable) - Truman

Chair: Elaine Rusinko, U of Maryland, Baltimore

Part.: Bogdan Horbal, New York Public Library
Joel C. Brady, U of Pittsburgh
Kristina Marie Cantin, U of Tennessee
Richard D. Custer, Independent Scholar
Maria Silvestri, John and Helen Timo Foundation

3-42 The Pain of Gender: Masculinity, Feminism and the Body in East European and Russian Art, 19th century-present - Tyler

Chair: Amy Bryzgel, U of Aberdeen (UK)

Papers: Allison Leigh, The Cooper Union

"The Invisible Wound: Russian Men and the Pain of Modernity, 1848-1881"

Corina Lucia Apostol, Rutgers, The State U of New Jersey

"Feminism(s) in Romania before and after 1989: Education, Emancipation and Economic Justice"

Bojana Videkanic, U of Waterloo (Canada)

"Post-Identity, Neuro-Capitalism, and Radical Political Critique in the Work of Tanja Ostojic and Tomislav Gotovac"

Disc.: Beth C. Holmgren, Duke U

3-46 Lessons Learned: Initiatives on Careers beyond the Professoriate - (Roundtable) - Washington Room 1

Chair: Benjamin H. Loring, Georgetown U

Part.: Melissa Katherine Bokovoy, U of New Mexico

Jim Grossman, American Historical Association

Stacy Hartman, Connected Academics, MLA

Lindsey Martin, U of Chicago

Emily Swafford, American Historical Association

3-51 Institution-Building & Democracy: Croatia's 25 Years of Transition - Washington Room 6

Sponsored by: Association for Croatian Studies

Chair: Ellen Elias-Bursac, Independent Scholar

Papers: Dijana Maria Plestina, Independent Scholar

"Let the Institutions Do their Work: Political Elites & Decision Making in a (Relatively) New Democracy"

Sandra Svaljek, The Institute of Economics

"Croatia's 25 Years of Economic Transition: Still Searching for the Right Economic Model"

Tvrtko Jakovina, U of Zagreb (Croatia)

"The Old and the New Elites in Croatia. Socialist and National(istic) Cadres 1980-2000"

Disc.: John Peter Kraljic, Croatian Academy of America

3-52 Postwar Strategies and Functions of Jewish Classification in Central Europe and its Diasporas - Wilson A

Chair: Natalia Aleksion, Touro College

Papers: Anat Plocker, U of Haifa (Israel)

"'The Grave of my Mother, the Pole; of my Mother the Jewess': Reexamining Questions of Classification and Identity for Polish Jews after the Holocaust"

Rebekah Klein-Pejsova, Purdue U

"Making 'Black Aliyah': Paths of Jewish Postwar Dispersion"

Jacob Ari Labendz, Charles U in Prague (Czech Republic)

"Religious Spaces as Managed Sites of Czech-Jewish Ethnic Belonging in Communist Czechoslovakia"

Disc.: Natalia Aleksion, Touro College

3-53 Developing Linguistic and Cultural Competence - Wilson B

Chair: Alina A. Israeli, American U

Papers: Maria Alley, U of Pennsylvania

"Navigating Target Culture at the Elementary Level"

Maria V Bourlatskaya, U of Pennsylvania

"Developing Professional-level Linguistic and Cultural Competence in a Third-year Russian Language Bridge Course"

Natasha Kurashova, Regent's U London (UK)

"Teaching Russian Phraseology to Advanced Learners"

Disc.: Olena Chernishenko, Arizona State U

3-54 Repertoires of Violence: State versus Rebels in Soviet West Ukraine, 1945-1951 - Wilson C

Chair: Yaroslav Hrytsak, Lviv State U (Ukraine)

Papers: Jeffrey Burds, Northeastern U

"Moscow's 'Invisible Hand': The Strategic Uses of Assassination in Western Ukraine, 1945-1951"

Iuliia Kysla, U of Alberta (Canada)

"The Autumn Attentat in the 1949 Lviv: Yaroslav Halan's Murder and Its Aftermath"

Olena Petrenko, Ruhr U of Bochum (Germany)

"Newcomers 'From the East': Violence Against Females in the Western Ukraine, 1945-1951"

Disc.: David Roger Marples, U of Alberta (Canada)

Opening Reception - Exhibit Hall 6:30 – 8:00 PM

All attendees are invited to attend

FRIDAY, NOVEMBER 18, 2016

Registration Desk: 7:00 AM – 5:00 PM – Lobby Level
Cyber Café Hours: 9:00 AM – 6:45 PM – Exhibit Hall A
Exhibit Hall: 9:00 AM – 6:45 PM – Exhibit Hall A

Association for Women in Slavic Studies – 7:00 – 8:00 AM (Meeting) – Cleveland 1

Session 4 – Friday – 8:00-9:45 am

Society for Albanian Studies - (Meeting) - Buchanan

4-01 Slavery's Aftermath: Intellectual Legacy and Cultural Memory - (Roundtable) - Coolidge

Chair: Irina Prokhorova, New Literary Observer (Russia) e

Part.: Tomasz Zarycki, U of Warsaw (Poland)
Dina Khapaeva, Georgia Institute of Technology
Ilya Kalinin, New Literary Observer (Russia)

4-02 Iconography in Muscovite Political-Religious Thought - Delaware A

Chair: David B. Miller, Roosevelt U

Papers: David Maurice Goldfrank, Georgetown U
"The Icon and the Axman: Iosif Volotsky's Iconographic Texts, Subtexts, and Legacy"
Priscilla Hart Hunt, U of Massachusetts, Amherst
"Mysteries in Muscovite Political Theology: Rabbits, Snakes and Lions in the Kremlin Golden Palace Throne Room Frescos"
Kevin Michael Kain, U of Wisconsin-Green Bay
"The Resurrection of the Resurrection 'New Jerusalem' Monastery in the Reign of Tsar Fedor Alekseevich"

Disc.: Daniel B. Rowland, U of Kentucky

4-03 Russian Philosophy across Borders: Mamardashvili, Shpet, and Losev on Language, Symbol, and Consciousness - Delaware B

Chair: Randall Allen Poole, College of St. Scholastica

Papers: Alyssa DeBlasio, Dickinson College
"Merab Mamardashvili and the Space of Consciousness"

Olga Lyanda-Geller, Purdue U

"From Language to Word: Gustav Shpet's Variations on Inner Form"

Vladimir Leonidovich Marchenkov, Ohio U

"The Continuing Relevance of Symbolist Thought: The Case of Aleksei Losev and Clifford Geertz"

Disc.: Irene Ingeborg Masing-Delic, UNC at Chapel Hill

4-04 (Re-)Locating Russian Identity in the Post-Soviet Novel - Harding

Chair: Robert Efird, Virginia Tech

Papers: Rebecca Ann Stakun, U of Kansas
"Chaadaev i Pustota: Void as Identity in the Works of Viktor Pelevin"

Yuliya Minkova, Virginia Tech

"Homo sacer and the Decline of the Soviet Empire in the Works of Zakhar Prilepin"

Baktygul A. Aliev, Williams College

"Village Prose and Radical Ideology in Prilepin's *Sankya*"

Disc.: Lyudmila Parts, McGill U (Canada)

4-05 Ephemera: Collecting to Support 21st-Century Research - (Roundtable) - Hoover

Chair: Angela Cannon, Library of Congress

Part.: Mikhail Afanasyev, State Historical Public Library (Russia)
Thomas Francis Keenan, Princeton U
Liladhar R. Pendse, UC Berkeley
Zina Somova, East View Information Services

4-06 Global Dostoevskys - Jackson

Chair: Katherine Bowers, U of British Columbia (Canada)

Papers: Sarah Hudspith, U of Leeds (UK)
"Gambling Liaisons: First Person Narration of Self and Other in Dostoevsky's *The Gambler* and Laclos' *Les Liaisons Dangereuses*"
Jeanne-Marie Jackson, Johns Hopkins U
"Demons of the Global South: the Novel of Meta-Ideas"
Connor Brian Doak, U of Bristol (UK)
"Screening Dostoevsky's Men: Masculinity and Adaptation"

Disc.: Alexander Burry, Ohio State U

4-07 Tolstoy's Philosophy of Love: Estrangement, Will and Desire - Jefferson

Chair: Evgenia Cherkasova, Suffolk U

Papers: Victoria Somoff, Dartmouth College

- "Falling in and out of Love: Estrangement in Tolstoy's 'War and Peace' and 'After the Ball'"
 Zachary Samuel Johnson, UC Berkeley
 "Childhood and Sexuality in 'Anna Karenina': The Case of Seryozha"
 Susan McReynolds Oddo, Northwestern U
 "'Schopenhauer is the Greatest Genius of All Mankind': The Kreutzer Sonata as Will and Representation"
Disc.: Michael A. Denner, Stetson U
- 4-08 "Picasso's daubs are Aart, but the Divine Comedy isn't?" Theorizing the Literary Arts after the Revolution of Form in Painting" - Johnson**
Chair: Ingrid Cock Nordgaard, Yale U
Papers: Marc Caplan, Frankel Institute for Advanced Judaic Studies
 "Smuggling the Goles: Peripheralities of Language and Location in Oyzer Varshavski's Shmuglars"
 Dag Alexander Lindskog, U of Illinois at Chicago
 "Is the Novel Better than Pure? On Theorizing and Evaluating Witkacy's Late, Post-Formalist Work"
 Elvira Godek-Kiryluk, U of Illinois at Chicago
 "'Bare Formalism Gave all it Could': Mayakovsky's Constructivism and What Gives with Agit-Prop Poetry"
Disc.: Jacob Emery, Indiana U, Bloomington
 George Z Gasyna, U of Illinois at Urbana-Champaign
- 4-09 Hearts and Minds: Reactions to the Vietnam War in Socialist Romania, Yugoslavia, and Czechoslovakia - Madison A**
Chair: Theodora Dragostinova, Ohio State U
Papers: Filip Erdeljac, New York U
 "Eastern European Journalists and the Vietnam War"
 Madigan Fichter, Holy Family U
 "Good Morning Bucharest: Balkan Students and the War in Vietnam"
 Jill Marie Massino, UNC at Charlotte
 "'To fight for their rights, against U.S. aggression': Romania and the War in Vietnam"
Disc.: Robert Edward Niebuhr, Arizona State U
- 4-10 Holocaust and Trauma in Global Conversation - Madison B**
Chair: Virág Rab, U of Pécs (Hungary)
Papers: Jürgen Grimm, U of Vienna (Austria)
 "Cosmopolitising the Holocaust. The Role of Media Based Remembrance of the Jewish Genocide in Reflecting Victimhood in

- non-Jewish Countries"
 Andreas Enzlinger, U of Vienna (Austria)
 "Perpetrator-victim Reconciliation? On the Media Reception of the Holocaust among Jewish and non-Jewish Austrians"
 Ferenc Eros, Hungarian Academy of Sciences (Hungary)
 "The Discourse of Trauma in Global Conversation"
Disc.: Zsuzsanna Agora, U of Pécs (Hungary)
- 4-11 Politics of Opposition - Marriott Balcony A**
Chair: Timothy M. Frye, Columbia U
Papers: Grigore Pop-Eleches, Princeton U
 Monika Nalepa, U of Notre Dame
 "Government and Opposition Support in Authoritarian Regimes: Evidence from Late-Communist Poland"
 Joshua A. Tucker, New York U
 "Far Right in Eastern Europe: Ethnic Nationalists or Economic Malcontents?"
 Ora John Edward Reuter, U of Wisconsin-Milwaukee
 "Elite Cohesion in Putin's Russia"
Disc.: Scott Gehlbach, U of Wisconsin-Madison
- 4-15 Queering the Color Line in Eurasia - Maryland A**
 Sponsored by: Association for Diversity in Slavic, East European, and Eurasian Studies
Chair: Yana Hashamova, Ohio State U
Papers: Jennifer Anne Suchland, Ohio State U
 "Claiming 'Whiteness,' Rebuking Queerness: The Ethnosexual Roots of Russian Political Homophobia"
 Samuel Roman Buelow, Indiana U Bloomington
 "Becoming Recognizable: Decoupling Gayness from Whiteness in Kyrgyzstan"
 Anika Walke, Washington U in St. Louis
 "Soviets and Others: A Queer Studies Perspective on Foreign Students in the USSR"
Disc.: Feruza Aripova, Northeastern U
- 4-16 Damskaia literatura: Russia and the Genre of Popular Romance - Maryland B**
Chair: Hilde M. Hoogenboom, Arizona State U
Papers: Sara Dickinson, U of Genoa (Italy)
 "Defining "Romance" in 18th-c. Women's Writing: N. A. Neelova and the Marriage Plot"
 Julie Anne Cassiday, Williams College

- "Fifty Shades of Russian Grey: The Trilogy of Alisa Klever"
Emily D Johnson, U of Oklahoma
"Reading and Writing Russia in Contemporary Romance"
Disc.: Louise McReynolds, UNC at Chapel Hill
- 4-17 The Effects of WWII on Jewish Life and Culture: Oral History, Urban Studies, Theater - Maryland C**
Chair: Harriet Lisa Murav, U of Illinois at Urbana-Champaign
Papers: Eliyana R. Adler, Pennsylvania State U
"Childhood in Exile: Polish Jewish Children on the Margins of the War"
Anna Nikolaevna Kushkova, UNC at Chapel Hill
"Jewish Economic Practices in Post-war Soviet Union: The case of Moscow Jewish Suburbs Malakhovka and Saltykovka"
Joanna Mazurkiewicz, U of Michigan
"Museum Pieces: The Influence of the Holocaust on Contemporary Yiddish Theater in Eastern Europe"
Disc.: Harriet Lisa Murav, U of Illinois at Urbana-Champaign
- 4-18 Translation as Global Conversation Panel 4: Translation, Interpretation and Annexation of Western Literature into Russian - McKinley**
Chair: Zakhar Ishov, Yale U, Slavic Department
Papers: Susanna Witt, Uppsala U (Sweden)
"Translating Inferno: Lozinskii, Dante and the Stalin Prize"
Frederick H White, Utah Valley U
"Ernest Hemingway in the Soviet Union"
Yuri Leving, Dalhousie U (Canada)
"Why Did Nabokov Want, but Fail to Translate Hemingway's *The Old Man and the Sea*?"
Disc.: Julia Bekman Chadaga, Macalester College
- 4-19 Cliché and Tautology in Soviet Culture - Park Tower Room 8205**
Chair: Sidney Dement, Binghamton U
Papers: Elena Konstantinovna Murenina, East Carolina U
"Commemorative Discourse in the Soviet Press: Cliché and Expectations of Remembrance"
Petre Petrov, U of Texas at Austin
"Tautology as the Highest Form of Ideology"
James Rann, U of Oxford (UK)
"Marks of Distinction: Quotation, Cliché and Transformation in the Work of Vladimir Maiakovskii"
Disc.: Maria Carlson, U of Kansas

- 4-20 Radical Politics, Radical Selves IV: Global Trends and Nationalist Discourses in Post-Soviet Art and Politics - Park Tower Room 8206**
Chair: Megan Race, Yale U
Papers: Marlene Laruelle, George Washington U
"Playing with the Forbidden: The Legacy of the Yuzhinsky Circle in the 1990s"
Maria Engström, Dalarna U (Sweden)
"Apollo against Black Square: Timur Novikov's Conservative Avant-Garde"
Eliot Borenstein, New York U
"100 Years of Sodom: Reactionary Dystopia and the Fear of a Queer Planet"
Disc.: Fabrizio Fenghi, Yale U
- 4-21 The 20th-Century Russian Reader and Spectator - (Roundtable) - Park Tower Room 8209**
Chair: Nina Lee Bond, Franklin & Marshall College
Part.: Jonathan Craig Stone, Franklin & Marshall College
Katherine M. H. Reischl, Princeton U
Liliana Milkova, Allen Memorial Art Museum
- 4-22 Russian-Jewish Poets - Park Tower Room 8210**
Chair: Barry Paul Scherr, Dartmouth College
Papers: Ilya Kukulin, NRU Higher School of Economics (Russia)
"Arkadii Shteynberg and Young Soviet Poets of the Pre-WWII Generation"
Marat Grinberg, Reed College
"'"Tell me, can it really be that all Jews have been killed': The Holocaust in Ian Satunovskii's War Poetry"
Nila Friedberg, Portland State U
"Slutsky's Art and Slutsky's Archives: What manuscripts Reveal about Slutsky's Poems and Slutsky's Jewish Identity"
Disc.: Radislav Lapushin, UNC at Chapel Hill
- 4-23 Preservation of Natural and Cultural Heritage in Late Soviet Russia - Park Tower Room 8211**
Chair: Masha Kirasirova, New York U Abu Dhabi (United Arab Emirates)
Papers: Kathleen Marie Conti, U of Wisconsin-Madison / U of Texas at Austin
"History in Stones: Historic Preservation and Construction of the Soviet Built Environment"
Alan Daniel Roe, Georgetown U
"The Altai Alternative: The Opposition to the Katun Hydroelectric Station in the 1980s"

Tom Cubbin, U of Gothenburg (Sweden)
"Bringing the Soviet Urbanite Closer to Nature: Ekopolis and the
Central Experimental Studio of the Soviet Union of Artists"

Disc.: Bathsheba Rose Demuth, Brown U

**4-24 Problems of Sincerity in Russian Romantic Poetry: Tiutchev and Fet -
Park Tower Room 8212**

Chair: Yasha Klots, Georgia Institute of Technology

Papers: Sarah (Sally) Pratt, U of Southern California
"The Complicated Love Life of Fedor Tiutchev: Dialogue and Self-
Accusation as Authenticity"

Erica Camisa Morale, U of Southern California

"Rain and the Poet's Voice in Tiutchev's 'Vesenniaia groza' and
Fet's 'Vesennii dozhd'"

Stuart H. Goldberg, Georgia Institute of Technology

"A Poetics of Grief: Tiutchev's Poems on the Death of Denis'eva"

Disc.: David Powelstock, Brandeis U

**4-25 Ecology and Russian Culture III: Imperial Peripheries - Park Tower
Room 8216**

Chair: Carolyn Jursa Ayers, Saint Mary's U of MN

Papers: Emily Laskin, UC Berkeley
"'The Empty Places of Emptiness': Platonov on Central Asia"

Bella Grigoryan, Yale U

"The Ecological Turns of Russian Imperial Armenology"

Laurel Schmuck, U of Southern California

"Uprooting the Empire: Plants, Animals and Folklore in Tolstoy's
'Khadzhi-Murat'"

Disc.: Russell Scott Valentino, Indiana U Bloomington

4-26 Georgian Linguistics - Park Tower Room 8217

Chair: Mary Evelynne Childs, U of Washington

Papers: Tamar Makharoblidze, Ilia State U (Georgia)
"Argument Marking in Georgian Sign Language"

Nino Sharashenidze, Ivane Javakhsishvili Tbilisi State U

"Deontic „უნდა“ (unda) in Georgian"

Rusudan Asatiani, Ivane Javakhsishvili Tbilisi State U (Georgia)

"The Reinterpretation of Georgian Verb Classes"

Disc.: John Colarusso, McMaster U (Canada)

**4-27 Russia's Circumpolar North: The Challenges of Sustainable Urban
Development Policy - Park Tower Suite 8218**

Chair: Marjorie Mandelstam Balzer, Georgetown U

Papers: Irina Nikolaevna Ilina, NRU Higher School of Economics (Russia)
"Challenges and Opportunities for Multi-level Governance in
Urban Areas of the Russian Arctic"

Evgenij Evgenievich Pliseckij, NRU Higher School of Economics
(Russia)

"Urban Infrastructure in the Russian Arctic"

Carol S. Leonard, U of Oxford (UK)

"Paradoxes of Sustainability in the urban Circumpolar North: Two
Case Studies"

Disc.: Marjorie Mandelstam Balzer, Georgetown U

4-28 The Russian Empire on the Global Stage - Park Tower Suite 8219

Chair: Jane Burbank, New York U

Papers: Edyta Bojanowska, Rutgers, The State U New Jersey
"Global Circuits of Trade and Sociability in Ivan Goncharov's
Travelogue the Frigate Pallada (1858)"

Ian Wylie Campbell, UC Davis

"The Bleeding Edges: Colonial Warfare between Algeria and
Transcaspia"

Sergey Glebov, Smith College/Amherst College/ Ab Imperio

"Global Expertise and Imperial Locales: Julius Brynner and
Imperial Governance in Vladivostok, 1880s-1890s"

Disc.: Willard Sunderland, U of Cincinnati

**4-29 Strategies and Practices of Integration into the Western Culture by
the First Waves of Russian Émigrés. - Park Tower Suite 8222**

Chair: Vladimir Alexey Von Tsurikov, The Museum of Russian Art

Papers: Alexander Markov, Russian State U for the Humanities (Russia)
"Nostalgia as Mood of Integration? Russian Diaspora Poetry
Experience"

Yukio Nakano, Doshisha U (Japan)

"Mark Aldanov and the Chekhov Publishing House"

Marina Adamovitch, The New Review, Inc.

"Color of Nostalgia. American Integration of Postwar Russian
émigré Artists"

Disc.: Anna Arustamova, Perm State U (Russia)

**4-30 Satire, Humor, and the Avant-garde in Interwar Czech Periodicals -
Park Tower Suite 8223**

Chair: Jonathan L. Larson, Grinnell College

Papers: Meghan Leigh Forbes, U of Michigan

"From Paris to Poetism: Karel Teige's Early Writings on Humor in
the Czech Periodicals Sršatec and Pásmo"

- Shawn Eric Clybor, The Ross School
 "Every Rose Has Its Trn: Satire and Caricature in the Interwar
 Czechoslovak Republic, 1922-32"
 Karla Huebner, Wright State U
 "The Interwar Czech Avant-Garde in Caricature and Cartoon"
Disc.: Thomas W. Ort, CUNY Queens College
- 4-32 The Second World and Its Discontents: Socialist Internationalism and Its Challengers in the Global Cold War - Park Tower Suite 8226**
Chair: David C. Engerman, Brandeis U
Papers: Michelle C Grise, Yale U
 "Making a High-Tech Pakistan: The Role of Scientific
 Internationalism and the Soviet Union in Pakistani Technology
 Development"
 Jeremy Friedman, Yale U
 "Scientific African Socialism? Tanzania's Ujamaa and Soviet
 Development Strategy in Africa"
 Yakov Feygin, U of Pennsylvania
 "The Late Soviet Economy in a Global Mirror: Soviet Growth
 between Marxism-Leninism and Debt"
Disc.: Alessandro Iandolo, London School of Economics and Political Science
 (UK)
- 4-33 Patterns of Movement in the 20th Century - Park Tower Suite 8228**
Chair: Kelly A. Kolar, Middle Tennessee State U
Papers: Elga Zalite, Stanford U Libraries
 "On Their Way to a New Life: the Resettlement of Latvian
 Displaced Persons in the USA after World War II, 1946-1952"
 Jeremy Johnson, U of Michigan
 "Sneaking Away from the Intourist Hotel: Mary Matossian's Visit
 to Armenia and its Historiographical Consequences"
 Benjamin Warren Sawyer, Middle Tennessee State U
 "Going Back to Build a Future: Russian-American Reemigrants in
 the Era of the New Economic Policy"
Disc.: Kelly A. Kolar, Middle Tennessee State U
- 4-35 After Method: Eisenstein Now - (Roundtable) - Taft**
Chair: Elizabeth A. Papazian, U of Maryland, College Park
Part.: Karla Oeler, Stanford U
 Luka Arsenjuk, U of Maryland
 Natalia Ryabchikova, U of Pittsburgh
 Ana Hedberg Olenina, Arizona State U
 Joan Neuberger, U of Texas at Austin

- 4-36 Negotiating Family Values in Putin-era TV Series: Pillow Talk between the Local and the Global. - Taylor**
Chair: Vida T. Johnson, Tufts U
Papers: Rimgaila E. Salys, U of Colorado at Boulder
 "'Orlova and Aleksandrov' Redux or The Young and the Clueless"
 Tatiana Mikhailova, U of Colorado at Boulder
 "The State of Affairs: Screwing Family Values in Putin's Russia"
 Alexander V. Prokhorov, College of William & Mary
 "'Ekaterina' vs. 'The Great': Families Values on State Service"
Disc.: Elena V. Prokhorova, College of William & Mary
- 4-37 Russian Military Power in Perspective - (Roundtable) - Thurgood Marshall East**
Chair: Angela Evelyn Stent, Georgetown U
Part.: Michael Kofman, Kennan Institute, Wilson Center
 Johan Norberg, Swedish Defence Research Agency (Sweden)
 Dmitry Primus Gorenburg, Harvard U
 Olga Oliker, Center for Strategic and International Studies
- 4-38 Russia under Putin - Thurgood Marshall North**
Chair: Aleksander Lust, Appalachian State U
Papers: Marina Khmel'nitskaya, U of Helsinki (Finland)
 "Policy-making and Policy Paradigms in Russia: the 'Hollow
 Paradigm' Perspective on the Russian Plans of Economic
 Development"
 Tuomas Forsberg, U of Tampere (Finland)
 "Putinology and Beyond: The Psychological Dimension of Russian
 Foreign Policy"
 Susanne Sternthal, King's College London (UK)
 "Russia as a 'State Civilization' under Putin"
Disc.: Aleksander Lust, Appalachian State U
- 4-39 Fortress Hungary? Questions of Migration and "Civilization" on the EU Frontier - Thurgood Marshall South**
Chair: Gyorgy G. Peteri, Norwegian U of Science & Technology (Norway)
Papers: Steven Jobbitt, Lakehead U (Canada)
 "Hungary's Migrant Crisis in Global and Historical Perspective"
 Katalin Fabian, Lafayette College
 "A New East-West Divide in Europe: The Debate between
 Hungary and the EU"
 Kyle Taggart, Queens U Belfast (UK)
 Umut Korkut, U College Dublin (Ireland)
 "The Politicians in Budapest, Civics on the Streets, Locals at the

- Borders: Spatial and Social Representations of the Refugee Crisis in Hungary"
Disc.: Leslie M Waters, Randolph-Macon College
- 4-40 Topics on the Russian Economy - Thurgood Marshall West**
Chair: William Henszey Pyle, Middlebury College
Papers: Michael V. Alexeev, Indiana U
 "Allocation of Talent in Russia's Regions"
 Clifford G. Gaddy, Brookings Institution
 "Corruption in Russia: Sorting out the Multiple Dimensions"
 James A. Leitzel, U of Chicago
 "Vice Policy in Russia: Alcohol, Tobacco, Gambling"
Disc.: Barry William Ickes, Pennsylvania State U
 Richard E. Ericson, East Carolina U
- 4-41 Tuning in to Eastern Europe: Radio, Broadcasting, and Propaganda in the Twentieth Century - Truman**
Chair: Andrew Behrendt, U of Pittsburgh
Papers: Theodore R Weeks, Southern Illinois U, Carbondale
 "Broadcasting for the Masses: Developing Polish Radio in the 1930s"
 Jovana Babovic, U of Minnesota - Twin Cities
 "Broadcasting to the City: Radio Beograd and the Making of the Modern Urban Listener"
 Melissa Feinberg, Rutgers, The State U of New Jersey
 "Battling the Big Lie with Our Truth: Emotion and Objectivity in Early Radio Free Europe Broadcasts"
Disc.: Stephen Lovell, King's College London (UK)
- 4-42 Identity and Idealism in the Last East European Socialist Generation - Tyler**
Chair: Robert Pyrah, U of Oxford
Papers: Zbigniew Adam Wojnowski, Nazarbayev U (Kazakhstan)
 "Building Capitalism in the Socialist Bloc: Music Industry in Soviet Eurasia (1976-1991)"
 Veneta T. Ivanova, U of Illinois at Urbana-Champaign
 "Socialism with an Occult Face: Aesthetics, Spirituality, and Utopia in Late Socialist Bulgaria"
 Deanna Wooley, Indiana U-Bloomington/Indiana U-Purdue U Fort Wayne
 "'We Were the Generation of Unspoken Assumptions': Generational Identity and the 'Velvet Revolution'"
Disc.: Tatjana Lichtenstein, U of Texas at Austin
- 4-43 New Perspectives and Findings on the Famine (Holodomor) of 1932-1933 in Ukraine - Virginia A**
Chair: Zenon E. Kohut, U of Alberta (Canada)
Papers: Jars Balan, U of Alberta (Canada)
 "Contemporaneous Canadian Press Coverage of Ukraine's Great Famine Holodomor"
 Bohdan Klid, U of Alberta (Canada)
 "Early Ukrainian Émigré Writings on Collectivization, Deportations and the Famine-Holodomor of 1932-1933: Assessments and Conclusions"
 Oleh Wolowyna, UNC at Chapel Hill
 "The 1932-1933 Famine-Holodomor in Ukraine: a Systemic Synthesis"
Disc.: Frank Edward Sysyn, U of Alberta (Canada)
- 4-44 Russian Poetry and Social Media - Virginia B**
Chair: Jessica E Merrill, Stanford U
Papers: Jason Strudler, Vanderbilt U
 "Dmitry Vodennikov: Recuperating the Lyric Self in the Digital Age"
 Martha M. F. Kelly, U of Missouri, Columbia
 "Generosity and Disappearance: Sedakova on Facebook"
 Olga Zaslavsky, Harvard U
 "Dmitry Bykov's Presence on Social Media"
Disc.: Josephine von Zitzewitz, U of Cambridge (UK)
- 4-45 Modernity Derailed? The Urban Experience in Three Polish-speaking Cities during the First World War - Virginia C**
Chair: Donata Blobaum, West Virginia U
Papers: Nathaniel D. Wood, U of Kansas
 "Plenty of Food in 'a World of Electric Light': Dreams of Technical Civilization in Cracow during WWI"
 Robert Edward Blobaum, West Virginia U
 "A Walk in the Dark: Getting Around Warsaw during the Great War"
 Drew Burks, U of Kansas
 "A City at the Front of Change: Urban Life in Lwów across the First World War"
Disc.: Piotr J. Wrobel, U of Toronto (Canada)
- 4-46 Crossing Borders in the South Caucasus - Washington Room 1**
Chair: Krista Goff, U of Miami
Papers: Sara G Brinegar, Yale U

"Revolutionary Ties on the Caspian"
Samuel J. Hirst, European U at St. Petersburg (Russia)
"The Interwar Economy of Northeastern Anatolia"
Onur Isci, Bilkent U (Turkey)
"Ethnicity and Repatriation in Stalin's Cold War on Turkey"
Disc.: Claire P. Kaiser, McLarty Associates

4-47 Gender and Global Thinking: The Impact on our Scholarship and our Profession, - (Roundtable) - Washington Room 2

Sponsored by: Association for Women in Slavic Studies

Chair: Choi Chatterjee, California State U, Los Angeles

Part.: Karen Petrone, U of Kentucky
Christine Diane Worobec, Northern Illinois U
Judith Pallot, U of Oxford (UK)
Natalia Lvovna Pushkareva, Russian Academy of Sciences (Russia)
Natalya Aleksandrovna Mitsyuk, Russian Academy of Sciences (Russia)

4-50 Faith Communities Fostering Civil Society in Post-Conflict Bosnia and Herzegovina and Croatia - Washington Room 6

Chair: Antje Postema, U of Chicago

Papers: Slavica Jakelic, Valparaiso U
"Collectivist Catholicisms and Civil Society in Bosnia and Croatia"
Zilka Spahic Siljak, Stanford U
"Believers and Spiritual Capital for Peace: Bridging the Secular-Religious Divide in BiH"
Cynthia F. Simmons, Boston College
"Franciscans Building Civil Society in Bosnia and Herzegovina and Croatia: One Step Forward; One Step Back"

Disc.: Laura Olson Osterman, U of Colorado at Boulder

4-51 From Yiddishland to Jazz: Jewishness in Popular Culture - Wilson A

Chair: Brian Jay Horowitz, Tulane U

Papers: Klaus Hoedl, U of Graz (Austria)
"The Meaning of Jewishness in Popular Culture circa 1900"
Victoria M. Khiterer, Millersville U of Pennsylvania
"We are from Jazz: Leonid Utesov, Isaac Dunaevsky, Alexander Tsfasman and Eddie Rosner"
Mili Leitner, U of Chicago
"From the Ghettos to the New World: Klezmer's Immigration Story and the Valorization of Nostalgia"

Disc.: Antony Polonsky, Brandeis U
Catherine E. Portuges, U of Massachusetts, Amherst

4-52 Exploring Structural Changes in Heritage Languages of Ethnic Minorities and of Immigrant Communities - Wilson B

Chair: Björn Hansen, U of Regensburg (Germany)

Papers: Ivana Petrovic, U of Split (Croatia)
"Minority Language Shaped by Majority Language: The Case of Croatian and English in Canada"
Ildikó Vancó, Constantine the Philosopher U in Nitra (Slovakia)
"Some Contact Induced Features of Hungarian Language in Slovakia"
Dóra Vuk, U of Regensburg (Graduate School for East and Southeast European Studies)
"The Agreement System in the Croatian Heritage Language in Hungary"

Disc.: Björn Hansen, U of Regensburg (Germany)
Anna Fenyvesi, U of Szeged (Hungary)

4-53 25 Years of Baltic Independence: Successes and Challenges - (Roundtable) - Wilson C

Chair: Janis Chakars, Gwynedd-Mercy College

Part.: Piret Ehin, U of Tartu (Estonia)
Agnia Grigas, Grigas Inc
Ivars Ijabs, U of Latvia (Latvia)
Andres Kasekamp, Tartu U (Estonia)
Amanda Jeanne Swain, UC, Irvine

Session 5 – Friday – 10:00-11:45 am

American Association for Ukrainian Studies and Shevchenko Scientific Society Business Meeting and Reception - (Meeting) - Washington Room 5

Committee on Libraries and Information Resources Subcommittee on Copyright Issues - (Meeting) - Buchanan

5-01 Russian Intellectual History in the Context of Contemporary Scholarship: 5 years of 'Historia Nova' Book Prize - (Roundtable) - Coolidge

Chair: Vera J. Proskurina, Emory U
Part.: Nancy Condee, U of Pittsburgh
Igor Nemirovsky, Academic Studies Press
Angela Brintlinger, Ohio State U

5-02 Muscovy in Comparative Perspective - Delaware A
Sponsored by: Early Slavic Studies Association

- Chair:* Priscilla Hart Hunt, U of Massachusetts, Amherst
Papers: Mikhail Markovich Krom, European U at St. Petersburg (Russia)
 "The Muscovite Tsarsdom as an Early Modern State"
 Daniel B. Rowland, U of Kentucky
 "Political Thought in Muscovy and Europe"
 Donald Ostrowski, Harvard U
 "The Monarch in Council as the Prevailing Pattern of Government
 in the Early Modern State"
Disc.: Nikolay Koposov, Georgia Institute of Technology
- 5-03 The Built Environment and Confessional Identity in the Lands of the Polish-Lithuanian Commonwealth, 16th - 19th Centuries - Delaware B**
- Chair:* Karin Friedrich, U of Aberdeen (UK)
Papers: David Frick, UC Berkeley
 "Negotiating Sacred Space in the Mixed-Confessional Cities of the
 Early Modern Polish-Lithuanian Commonwealth"
 Olenka Z. Pevny, U of Cambridge (UK)
 "Petro Mohyla's Visual Metaphors: the Built Environment and the
 Visualization of Political and Ecclesiastical Identity in mid-
 Seventeenth Century Kyiv"
 Barbara J. Skinner, Indiana State U
 "Iconostases and Cathedrals: Creating Orthodox Sacred Spaces in
 Russia's Western Borderlands, 1828-1855"
Disc.: Yury P Avvakumov, U of Notre Dame
- 5-04 Late-Soviet/Post-Soviet Everyday Life: Practices and Representations - Harding**
- Chair:* Alana Holland, U of Kansas
Papers: Anna Paretskaya, U of Wisconsin-Madison
 "The Politics of Smallest Things: How the 'Lazy, Cowardly, and
 Selfish' Changed the Soviet Union"
 Tatiana Efremova, U of Illinois
 "The Spirit of Russian Roulette: The Irrationality of Money and
 Capitalism in Post-Soviet Russia"
 Nina A. Wieda, Middlebury College
 "The Inhuman Face of Capitalism in Russian Literature of the
 2000s"
Disc.: Diane P. Koenker, U of Illinois at Urbana-Champaign
 Jillian Porter, U of Oklahoma
- 5-05 New Turns in the Imperial Turn: Empire and the Russian Past - (Roundtable) - Hoover**
- Chair:* Alexander M. Semyonov, NRU Higher School of Economics (Russia)

- Part.:* Nancy S. Kollmann, Stanford U
 Valerie Ann Kivelson, U of Michigan
 Alfred Jopseph Rieber, Central European U (Hungary)
 Ronald Grigor Suny, U of Michigan
 Ilya V. Gerasimov, Ab Imperio
- 5-06 Formal (Dis)solutions in Later Dostoevsky - Jackson**
- Chair:* Carol Apollonio, Duke U
Papers: Chloe Kitzinger, UC Berkeley
 "Myshkin and the Middle"
 Greta Nicole Matzner-Gore, U of Southern California
 "The Endings of *The Adolescent*"
 Vadim Shneyder, UCLA
 "*The Brothers Karamazov* as a Self-Insufficient Novel"
Disc.: Emma Kusnetz Lieber, Rutgers, The State U of New Jersey
- 5-07 Philosophy of Love - (Roundtable) - Jefferson**
- Chair:* Victoria Juharyan, Princeton U
Part.: Mikhail N. Epstein, Emory U
 Inessa Medzhibovskaya, The New School
 Ilya Vinitsky, U of Pennsylvania
 Anna Misyuk, Odessa Museum of Literature (Ukraine)
 Victoria Juharyan, Princeton U
- 5-08 Conspiracy Theories in Post-Soviet Russia - Johnson**
- Chair:* Konstantin Anatolievich Bogdanov, Institute of Russian Literature RAN (Russia)
Papers: Alexander Alexandrovich Panchenko, Institute of Russian Literature (Pushkin House) RAN (Russia)
 "The Dulles Plan for Russia: Soviet Literature, Conspiracy Theories, and the Anthropology of Morality"
 Anna Razuvalova, Institute of Russian Literature, (Pushkin House) RAN (Russia)
 "Conspiracies, Psionic Weapons, and Mediums in the 1990s: Conspiracy Theory as Political Mythology"
 Sergei Shtyrkov, European U at St. Petersburg (Russia)
 "Conspiratorial Narratives and Religious Debates in Present Day Russia"
Disc.: Konstantin Anatolievich Bogdanov, Institute of Russian Literature, (Pushkin House) RAN (Russia)
- 5-09 Picture from the Family Album. Private Photos as a Source of Central European History 1944-1960 - Madison A**

Chair: Aleksandra Kmak-Pamirska, German Historical Institute Warsaw (Poland)
Papers: Vita Zelce, U of Latvia (Latvia)

"Photo Albums of the Latvian Women after the World War II"
Ruth Leiserowitz, German Historical Institute (Poland)
"The Legacy of the War in the Family"
Silva Pocyte, Klaipėda U (Lithuania)

"A Village in Change. Agluonėnai after 1945"

Disc.: Eva Pluhařová-Grigienė, Humboldt-U (Germany)

5-10 Left Histories, Left Readings: Socialist Cultures and Marxist Humanism in Global Context - Madison B

Chair: Djordje Popovic, U of Minnesota

Papers: Nikolay Raykov Karkov, SUNY Cortland

"Toward a Communism of the Abject: Georgi Markov's Contributions to the Communist Hypothesis"

Martin Marinos, U of Pittsburgh

"Socialist Television and the Construction of Harmonious Consumption"

Jacob Emery, Indiana U, Bloomington

"The Planetary Language of Socialism"

Disc.: Zhivka Valiavicharska, Pratt Institute

5-11 Policing in Transitional and Electoral Authoritarian Regimes - Marriott Balcony A

Chair: Michael Rochlitz, NRU Higher School of Economics (Russia)

Papers: Ella Paneyakh, European U at St. Petersburg (Russia)

Dina Balalaeva, NRU Higher School of Economics (Russia)

"The Crimea Effect: Changing Power Balance between Law Enforcers and Courts in Russian Criminal Justice System"

Lauren Alicia McCarthy, U of Massachusetts, Amherst

"Police Whistleblowing and Public Opinion in Russia"

Matthew Aaron Light, U of Toronto (Canada)

"Georgian Police Reform beyond Anti-corruption and 'Democratic Policing'"

Disc.: Erica Marat, National Defense U

5-15 The State and the Holocaust - (Roundtable) - Maryland A

Chair: Joachim von Puttkamer, U of Jena (Germany)

Part.: Timothy Snyder, Yale U

Holly Case, Cornell U

Norman M. Naimark, Stanford U

Christoph Dieckmann, Fritz Bauer Institut (Germany)

5-16 Global Conversations: Global Homophobia vs. The Gay International - (Roundtable) - Maryland B

Chair: William Gregory Alexander Cooper, Central European U

Part.: Alexandar Mihailovic, Hofstra U

Christopher Alan Stroop, U of South Florida

Kevin Moss, Middlebury College

5-17 DH 7: Platforms for Digital Scholarship - (Roundtable) - Maryland C

Chair: Joan Neuberger, U of Texas at Austin

Part.: Yelena Kalinsky, H-Net Reviews

Emil Kerenji, United States Holocaust Memorial Museum

Amy Nelson, Virginia Tech

Sarah Ruth Lorenz, Tulane U

Svetlana Rukhelman, Harvard U

5-18 Translation as Global Conversation Panel 5: Translation as Mediation against the Background of Soviet Ideology - McKinley

Chair: Anastasia Lakhtikova, U of Illinois at Urbana-Champaign

Papers: Aleksei Semenenko, Stockholm U

"Translation and Mediation in Boris Pasternak's Poetry"

Isabelle Kaplan, Georgetown U

"Azeri Art for All Audiences"

Hannu Kemppanen, U of Eastern Finland (Finland)

"Cultural Diplomacy or Soft Power? Translation Activities within the Finland-Soviet Union Society"

Disc.: Irina Pohlan, U of Mainz (Germany)

5-19 Being a Russian abroad: interwar attitudes towards 'Russianness' - Park Tower Room 8205

Chair: Olga Simonova Partan, College of the Holy Cross

Papers: Melissa Purkiss, U of Oxford (UK)

"'Russianness' and Russian 'Frenchness' in the Younger Generation: Gaito Gazdanov and Boris Poplavsky"

Bryan Karetnyk, U College London (UK)

"Poetry in Emigration: The Blurred Line between Tradition and Innovation"

Ben W. Dhooge, Ghent U (Belgium)

"Laughable Russianness. Russian émigré satire."

Disc.: Miglena Dikova-Milanova, Ghent U (Belgium)

5-20 Erasing the Gulag: How Cultural Representations and the Media Distort the Perception of the Terror - (Roundtable) - Park Tower Room 8206

Chair: Vera Zvereva, U of Edinburgh (UK)
Part.: Judith Pallot, U of Oxford (UK)
Sofia Andereevna Gavrilova, U of Oxford (UK)
Marie Mendras, Sciences-Po U (France) / German Marshall Fund of the US

5-21 International Vladimir Nabokov Society - Park Tower Room 8209

Chair: Julian W Connolly, U of Virginia
Papers: Rusina Volkova, Independent Scholar
"Reflection of the Korean War in Nabokov's 'Pnin'"
Rebecca Freeh-Maciorowski, Lehigh Carbon Community College / Reading Area Community College
"A Chronicle of Russian Emigration: Transnational Allegory in Nabokov's *The Eye*"
Rachel Branson, U of Oregon
"Ada, or Ardor: Nabokov's Nineteenth-Century Novel"
Disc.: Rachel Stauffer, Ferrum College

5-22 Russian Versification: New Approaches to Long-Standing Problems - Park Tower Room 8210

Chair: David J. Birnbaum, U of Pittsburgh
Papers: Tatyana Vladimirovna Skulacheva, V. V. Vinogradov Institute of Russian Language, RAN (Russia)
"Determining Stress in Russian Classical and Non-classical Verse"
Oleg Anshakov, Russian State U for the Humanities (Russia)
"Automatic Recognition of Classical Russian Meters"
Sergei Liapin, St Petersburg State U (Russia)
Alexander Michael Levashov, Russian State U for the Humanities (Russia)
"Is the Rhythm of Russian Iambic Tetrameter Actually Determined by the Law of Regressive Accentual Dissimilation?"
Disc.: Elise Thorsen, U of Pittsburgh

5-23 Culture and Politics in Leningrad in the 1920s - Park Tower Room 8211

Chair: Olga V. Velikanova, U of North Texas
Papers: Andy Willimott, U of Reading (UK)
"Extracurricular Activism: The Student Communes of Petrograd/Leningrad"
Roman Gilmintinov, European U at Saint-Petersburg (Russia)
"Scientific History Outside Academia: Historical Commissions in the Leningrad Council of Trade Unions in the 1920s"
Timofey Rakov, European U at St Petersburg (Russia)
"Vozhdizm as Political Practice: The Cult of Grigory Zinoviev in

Leningrad in the 1920s"
Disc.: T. Clayton Black, Washington College

5-24 Poltava, Pugachev, and Power: Pushkin and the Cossacks - Park Tower Room 8212

Chair: Taras Koznarsky, U of Toronto (Canada)
Papers: Anna Kovalchuk, U of Oregon
"The Russian Autocrat and the National Family in Pushkin's Poltava"
Amanda Fairchild Murphy, Colby College
"Enchanting Encounters with the Empress: Catherine and the Cossacks"
Yevgeny A. Slivkin, Defense Language Institute
"The Cossacks in Shining Armor: Pushkin's "Poltava" through Mickiewicz's "Konrad Wallenrod" and Southey's "Roderich the Last of the Goths"
Disc.: Oleg A. Proskurin, Emory U

5-25 Ecology and Russian Culture IV: Nonhuman Environments - Park Tower Room 8216

Chair: Johanna Conterio, Birkbeck College, U of London (UK)
Papers: Ona Renner-Fahey, U of Montana
"The Modernist Woodsprite and its Diminishing World"
Christopher Pike, Northwestern U
"Of Entropy and 'Hairy Paws;' A Vision of Biocentric Freedom in Evgenii Zamiatin's 'We'"
Isabel Lane, Yale U
"The Kys' of Death: Mutation, Longevity and Ending after Chernobyl"
Disc.: Anindita Banerjee, Cornell U

5-26 Writing "Ancient" Armenia - Park Tower Room 8217

Chair: Heghine Hakobyan, U of Oregon
Papers: Kathryn J Franklin, School of the Art Institute of Chicago
"Stones and Strangers: Medieval and Early Modern Armenia as Told from the Road"
Maureen Elizabeth Marshall, U of Illinois at Urbana-Champaign
"Measuring Skulls, Imagining Subjects: The Invention of the Armenoid Racial Type"
Alan Greene, Stanford U
"Curating Russian Imperial, Soviet, and post-Soviet Heritages: The Digital Lives of Gray Literature and Out-of-Print Publications in Contemporary Armenian Archaeology"

- Disc.:* Kit Condill, U of Illinois at Urbana-Champaign
- 5-27 Folk Religious Imagination I: Russia - Park Tower Suite 8218**
Chair: Patricia Ann Krafcik, Evergreen State College
Papers: Jeanmarie Rouhier-Willoughby, U of Kentucky
 "Politics and Religion Don't Mix?"
 Tatiana Vladimirovna Filosofova, U of North Texas
 "Russian Religious Folk Poetry of Literary Origin in a Manuscript Tradition of the Russian Old Believers"
 Charles H. Arndt, Vassar College
 "Russian Religious Wanderers and the Enchantment of Space"
- Disc.:* Margaret Hiebert Beissinger, Princeton U
- 5-28 Russia Sells Alaska: Russian-American Conversations between Distant Friends - Park Tower Suite 8219**
Chair: Matt Lee Miller, U of Northwestern, St. Paul
Papers: Norman E. Saul, U of Kansas
 "California-Alaska Trade, 1850-1867: The Relations of the American-Russian Commercial Company with the Russian America Company"
 Susan Smith-Peter, CUNY College of Staten Island
 "The Smithsonian's Role in the Purchase of Alaska"
 Ivan I. Kurilla, European U at St.Petersburg (Russia)
 "Petr Kostromitinov and the Fate of Russian Alaska"
- Disc.:* Lee A. Farrow, Auburn U at Montgomery
- 5-29 Alternatives to Soviet Power: Autumn 1917 - Park Tower Suite 8222**
Chair: Rex A. Wade, George Mason U
Papers: Ian Thatcher, U of Ulster (UK)
 "Within a Whisker: The Provisional Government as (Almost) a Success Story"
 Daniel T. Orlovsky, Southern Methodist U
 "Forgotten Institutions: The Short Unhappy Life of the Democratic Conference and the Pre-Parliament"
 Lars Thomas Lih, Independent Scholar
 "Third Time's the Charm? The Project of Broad Socialist Unity, 1903-1917"
- Disc.:* Michael C. Hickey, Bloomsburg U
- 5-30 Researching in Czechoslovakia during the Cold War - Park Tower Suite 8223**
Chair: Daniel E. Miller, U of West Florida
Papers: Owen V. Johnson, Indiana U Bloomington

- "Light & Shadows: Living and Doing Research in Communist Czechoslovakia, 1972-1989"
 Gary Bennett Cohen, U of Minnesota, Twin Cities
 "Learning to Deal with a Communist National Security State: Memories of an American Historian working in Czechoslovakia in the 1970s and 1980s."
 Hugh LeCaine Agnew, George Washington U
 "'Za našich mladejch let bejval svět jako květ:' Memories of an IREX year a decade after the Prague Spring"
- Disc.:* Susan M. Mikula Christie, Benedictine U
- 5-32 Private Lives, Public Matters: Individual Subjects and Soviet State Objectives, 1920s-1930s - Park Tower Suite 8226**
Chair: James Ryan, Cardiff U (UK)
Papers: Sharon A. Kowalsky, Texas A&M U at Commerce
 "Exposing the Underside of Family Life: Conflict, Violence, and the Transformation of Private Life in Early Soviet Society"
 Maria Galmarini-Kabala, James Madison U
 "Private Defects Made Public: Medicine, Defect, and the Creation of Normal and Abnormal Subjects in the Early Soviet Union"
 Aaron Benyamin Retish, Wayne State U
 "Deadbeat Dads, Lying Wives, and Lost Wages: Fighting for What's Mine in Early Soviet Legal Claims"
- Disc.:* Deborah A. Field, Adrian College
- 5-33 Russian and American Representations of World War II: History and the Politics of Memory - Park Tower Suite 8228**
Chair: Dina Fainberg, U of Amsterdam (Netherlands)
Papers: Victoria Ivanovna Zhuravleva, Russian State U for the Humanities (Russia)
 "Memories of WWII in US Foreign Policy Discourse: from George W. Bush to Barack Obama"
 Karen Petrone, U of Kentucky
 "The Second World War and Putin's Politics of Memory"
 James V. Wertsch, Washington U in St. Louis
 "Russian and American Memory of World War II: A Matter of Narrative Templates"
- Disc.:* Nina Tumarkin, Wellesley College
- 5-35 Angles on Working Subjects: Visual Representation of Socialist Labor, 1930s-1950s - Taft**
Chair: Joshua Malitsky, Indiana U Bloomington
Papers: Jindrich Toman, U of Michigan

"Bodies, Brains, Tools: Visual Tropes of Labor in the Soviet 1930s"

Robert Bird, U of Chicago

"The Economy of Scale: The Scale Model in Socialist Realist Cinema"

Ewa Wampuszyc, UNC at Chapel Hill

"'The Entire Nation is Building its Capital': Labor, Community, and Warsaw's Reconstruction in Polish Newsreels and Photobooks (1945-1956)"

Disc.: Joshua Malitsky, Indiana U Bloomington

5-36 Cinema Censorship since 2015 - (Roundtable) - Taylor

Chair: Irina L Anisimova, Miami U

Part.: Olga Klimova, Mercyhurst U

Susan Larsen, U of Cambridge (UK)

Emma Widdis, U of Cambridge (UK)

5-37 Contemporary East European Politics - Thurgood Marshall East

Chair: James Ramon Felak, U of Washington

Papers: Kate Korycki, U of Toronto (Canada)

"Anti-Communists Unite: Local and Global Productivity of Anti-Communist Memory"

Gianfranco Brusaporci, U of National and World Economy (Bulgaria)

"Borderlands in Republic of Macedonia: How Ethnic Groups React to the New Migration Flows"

Piotr Bajda, Cardinal Stefan Wyszyński U in Warsaw (Poland)

"Presidency of the Visegrad Group as a Specific Form of Regional Leadership"

Disc.: Juraj Buzalka, Comenius U (Slovakia)

5-38 The People vs. Putin? Patterns of Interaction between Civic Organizations and the Russian State - Thurgood Marshall North

Chair: Alan Holiman, William Jewell College

Papers: Virginie Lasnier, McGill U (Canada)

"Civil Society in Russia: Bridging the Political and Social Divide?"

Laura A. Henry, Bowdoin College

"The Politics of Combating HIV/AIDS in Russia: Global Norms and Domestic Preferences"

Alfred Burney Evans, California State U, Fresno

"Civil Society and the State in Russia: The Spectrum of Relationships from Confrontation to Collaboration"

Disc.: Valerie Jeanne Sperling, Clark U

5-39 Hungary '56 at 60 - Thurgood Marshall South

Chair: Steven Jobbitt, Lakehead U (Canada)

Papers: Arpad von Klimo, Catholic U of America

"1956 and the Collapse of Stalinist Politics of History:

Remembering the Ujvidek/Novi Sad Massacre of 1942 in Hungary and Yugoslavia"

Edit Nagy, U of Florida / U of Pécs (Hungary)

"The Power(less) of the Administration in the Hungarian Socialist Factories (1953-56)"

Karl William Brown, U of Wisconsin-Whitewater

"Raised on Radio: Hungary 1956 and Radio Free Europe"

Disc.: Emese Ivan, St. John's U

5-40 Can Russia's Monotowns Survive in a Global Economy? - Thurgood Marshall West

Chair: Rudra Sil, U of Pennsylvania

Papers: Ross Edward Robert Gill, Birkbeck, U of London (UK)

"Firm, City and State in the Russian Monotown"

Stephen Crowley, Oberlin College

Irina Olimpieva, Center for Independent Social Research (Russia)

"Monotowns and Labor Protest in Russia"

Allison Denise Evans, Western New Mexico U

"Toward a Unified & Cross-Regional Understanding of Monotowns in Global Transformations"

Disc.: Linda Jean Cook, Brown U

5-41 Sound and International Imagination in Cold War Central Europe - Truman

Chair: Patryk Jan Babiracki, U of Texas at Arlington

Papers: Rosamund Johnston, New York U

"The World in the Living Room: Sounding Cosmpolitan on 1950s Czechoslovak Radio"

Joanna Curtis, New York U

"Sound Pedagogy: Eastern Europe, Austrian Culture and Music Education in Cold War Vienna"

David G. Tompkins, Carleton College

"The Sound of Socialist Friendship: Music and International Solidarity in Cold War Central Europe"

Disc.: Alice Osborne Lovejoy, U of Minnesota

5-42 Dissent, Resistance, and Accommodation in Communist and Post-Socialist Eastern Europe - Tyler

Sponsored by: Society for Romanian Studies

- Chair:* Jill Marie Massino, UNC at Charlotte
Papers: Edward Cohn, Grinnell College
 "Prophylactic Policing and the KGB's Struggle with the Baltic Dissident Movement in the 1970s and 1980s"
 Manuela Ana-Maria Marin, Babes Bolyai U (Romania)
 "Resistance at the Periphery: Roma People in Communist Romania"
 Ruxandra Iuliana Petrinca, McGill U (Canada)
 "Resistance and Cohabitation during the Last Decades of Socialist Rule in Romania"
Disc.: Cynthia Michalski Horne, Western Washington U
- 5-43 Global Conversations: Ukrainian Diaspora and Formation of Ukrainian Intellectual Self in Soviet and Post-Soviet Space - Virginia A**
Chair: Serhii Plokhii, Harvard U
Papers: Sergei Ivanovich Zhuk, Ball State U
 "Ukrainian Diaspora, Ukrainian Intellectual Self, and Americanists in Soviet Ukraine"
 Volodymyr Sklokin, Ukrainian Catholic U (Ukraine)
 "Diaspora Historians and the Origins of the Postcolonial Reading of Ukrainian History in the 1990s"
 Volodymyr Kravchenko, Uof Alberta (Canada)
 "Ukrainian Historical Studies in Canada: A Dialogue of Divided Loyalties?"
Disc.: Mark Von Hagen, Arizona State U
 Frank Edward Sysyn, U of Alberta (Canada)
- 5-44 Russian Social Media and the Role of the Intellectual - Virginia B**
Chair: Sanna Turoma, U of Helsinki (Finland)
Papers: Jill Mackenzie Martiniuk, U of Virginia
 "Moguls, Muses & Mums: Russian Businesswomen & Social Media"
 Saara Maria Ratilainen, U of Helsinki (Finland)
 "Discussing New Institutions of Reading: Magazine Publishers and Editors on Social Media"
 Natalia K. Pervukhina, U of Tennessee, Knoxville
 "The Changing Role of Facebook Discussions: Political Prisoners in Russia"
Disc.: Diana Kurkovsky West, European U at St. Petersburg
- 5-45 Reimagining the Second Republic: Interwar Poland in History and Memory - (Roundtable) - Virginia C**
Chair: Irena Grudzinska Gross, Princeton U

- Part.:* Omer Bartov, Brown U
 Agnieszka Pasięka, U of Vienna (Austria)
 Kathryn Ciancia, U of Wisconsin-Madison
 Nathaniel D. Wood, U of Kansas
 Grzegorz Krzywiec, Polish Academy of Sciences (Poland)
- 5-46 Contemporary Russian Nationalism - Washington Room 1**
Chair: Helge Blakkisrud, Norwegian Institute of International Affairs (Norway)
Papers: Tatiana B. Riabova, Ivanovo State U (Russia)
 "Clash of Masculinities? 'Putin vs. Obama' in Contemporary Russian Anti-Americanism"
 Katie L. Stewart, Indiana U Bloomington
 "Holidays as a Nation-building Tactic: A Regional Analysis of Holidays in Russia"
 Oleg V. Riabov, Ivanovo State U (Russia)
 "The Symbol of the Motherland in Legitimation and Delegitimation of Power in Contemporary Russia"
Disc.: Helge Blakkisrud, Norwegian Institute of International Affairs (Norway)
- 5-47 Advocacy 101: How to Advocate for Slavic, East European and Eurasian Studies - (Roundtable) - Washington Room 2**
Chair: Lynda Y Park, Association for Slavic, East European, and Eurasian Studies
Part.: Scott S. Fleming, Georgetown U
 Miriam Kazanjian, Coalition for International Education
 Stephen Kidd, National Humanities Alliance
- 5-51 Beyond Mosque, Church, and State: Alternative Narratives of the Nation in the Balkans - (Roundtable) - Washington Room 6**
Chair: Justin Allen Wilmes, East Carolina U
Part.: Yana Hashamova, Ohio State U
 Theodora Dragostinova, Ohio State U
 Irina Gigova, College of Charleston
 Paula M. Pickering, College of William & Mary
 Nikolay Antov, U of Arkansas
- 5-52 In Search of Common Places: Dialogue with the Past in Translingual Post-Soviet Jewish Literature - Wilson A**
Chair: Amelia Glaser, UC San Diego
Papers: Mikhail Krutikov, U of Michigan
 "Generations Come and Generations Go: Imagining Soviet Family Past in Russian, English, and German"
 Alex Moshkin, U of Pennsylvania

"The Second Coming: The Discourse of Christianity in Post-Soviet Jewish Literature and Film"

Sasha Senderovich, U of Colorado at Boulder

"Between Literature and Politics: The Refusenik in the 21st Century"

Disc.: Stephanie Sandler, Harvard U

5-53 Study Abroad: Broadening the Field - (Roundtable) - Wilson B

Chair: Diane M. Nemeč Ignashev, Carleton College/ Lomonosov Moscow State U (Russia)

Part.: Dan E. Davidson, American Councils for International Education
Georgii V Moskvina, Lomonosov Moscow State U (Russia)
Nadezda Nikolaevna Puryaeva, Lomonosov Moscow State U (Russia)
Eleonora Suleimenova, Al-Farabi Kazakh National U (Kazakhstan)

5-54 Primary Sources on National Communism in Latvia: A Critical Reassessment - (Roundtable) - Wilson C

Chair: Kristina Valerie Pauksens, U of Toronto (Canada)

Part.: Daina Bleiere, Rīga Stradiņš U (Latvia)
Mike Loader, King's College London (UK)
William D. Prigge, South Dakota State U

Czechoslovak Studies Association – 12:00 – 1:30 PM (Meeting) – Jackson

**Presidential Plenary: On Whose Authority?
How Area Studies Scholars Can Go Global, or Not –
12:00 – 1:30 PM - Marriott Salon 3**

Chair: Padraic J. Kenney (Indiana U Bloomington)

Jan Claas Behrends (Center for Contemporary History (Germany)

Valerie Jane Bunce (Cornell U)

Choi Chatterjee (California State U, Los Angeles)

John F. Connelly (UC Berkeley)

Session 6 – Friday – 1:45-3:30 pm

ASEEES Working Group on Philosophy and Intellectual History - (Meeting) -

Washington Room 5

6-01 Scholars and Gentlemen: Boris Ananich and Rafail Ganelin - (Roundtable) - Coolidge

Chair: Ekaterina Pravilova, Princeton U

Part.: Dominic Lieven, U of Cambridge, Trinity College (UK)
Francis William Wcislo, Vanderbilt U
William G. Rosenberg, U of Michigan

6-02 Political and Landed Estate Asset-Building in Lithuania, Ukraine, and Russia, 1560s to 1800 - Delaware A

Chair: Donald Ostrowski, Harvard U

Papers: Karin Friedrich, U of Aberdeen (UK)
"The Landholding and Subjects of Bogusław Radziwiłł in Lithuania and Belarus"
Zenon E. Kohut, U of Alberta (Canada)
"The Shaping of Political Culture in Polish-Lithuanian Rus' (1569-1640s)"
Peter B. Brown, Rhode Island College
"Nobiliary Landowning Patterns and Quirks in the Polish-Lithuanian Commonwealth, the Ukrainian Hetmanate, and Russia, 1560s-1800"

Disc.: David Maurice Goldfrank, Georgetown U

6-03 Buddhist Temples, Museums, and Folklore: Religious Revival and Cultural Production in Siberia - Delaware B

Chair: Ian Wylie Campbell, UC Davis

Papers: Robert W. Montgomery, Baldwin Wallace U
"Tsyben Zhamtsarano's Field Notes as a Source for the Study of Buryat Social History in the Early Twentieth Century"
Melissa Andrea Chakars, Saint Joseph's U
"Museums, Theaters, and Clubhouses: The Role of Cultural Institutions in Soviet Buryatia"
Helen Sharon Hundley, Wichita State U
"The Revival of Buddhism in Post-Soviet Buriatia"

Disc.: Ivan Sablin, NRU Higher School of Economics (Russia)

6-04 Discursive Incursions: Trolls, Provocateurs, and Totalitarian Language in Putin-era Russia - Harding

Chair: Stuart D. Finkel, U of Florida

Papers: Lynn E. Patyk, Dartmouth College
"The Return of Provokatsiia"
Lara Ryazanova-Clarke, U of Edinburgh (UK)

- "Linguistic Mnemonics: Totalitarian Language as Memory and Practice"
 Michael S. Gorham, U of Florida
 "New Media Provocateurs: The Art and Politics of Trolling, On and Offline"
Disc.: Gasan Chingizovich Gusejnov, NRU Higher School of Economics (Russia)
- 6-05 Handling Copyright and Other Legal Issues in Libraries, Museums, Archives, and Higher Education - (Roundtable) - Hoover**
Chair: Janice T. Pilch, Rutgers, The State U of New Jersey
Part.: Janice T. Pilch, Rutgers, The State U of New Jersey
 Janet Irene Crayne, U of Michigan
 Ksenya I. Kiebusinski, U of Toronto (Canada)
 Kent David Lee, East View Information Services
 Kristen Regina, Philadelphia Museum of Art
- 6-06 Dostoevsky's "Dream of a Ridiculous Man": Approaches and Perspectives - (Roundtable) - Jackson**
Chair: Chloe Kitzinger, UC Berkeley
Part.: Yuri Corrigan, Boston U
 Chloe Kitzinger, UC Berkeley
 Deborah A. Martinsen, Columbia U
 Alex Spektor, U of Georgia
 Brian Arthur Armstrong, Georgia Regents U
- 6-07 Literary Ethnographies - Jefferson**
Chair: Edyta Bojanowska, Rutgers, The State U New Jersey
Papers: Gabriella Safran, Stanford U
 "Scenes from Folk Life and the Use of Nonsense in Literary Language"
 Olga Solovieva, U of Chicago
 "Ethnography as Reconnaissance: Arseniev's Dersu Uzala at the Clash of Empires"
 Matthew Mangold, Rutgers, The State U of New Jersey
 "Environmental Humanism in Chekhov's Ethnographic Writing"
Disc.: Thomas Lee Roberts, U of Colorado
- 6-08 Imagination — Innovation — Invention: How the Humanities Transform the World? - (Roundtable) - Johnson**
Chair: Mikhail N. Epstein, Emory U
Part.: Irina Prokhorova, New Literary Observer (Russia)
 Nikolay Koposov, Georgia Institute of Technology

- Catriona Helen Moncrieff Kelly, U of Oxford (UK)
 Elena Glazov-Corrigan, Emory U
- 6-09 Lives and Fate in a Stormy Century. In Defense of the Biographical Method - Madison A**
Chair: Piotr H Kosicki, U of Maryland, College Park
Papers: Irena Grudzinska Gross, Princeton U
 "Destination and Destiny: The Life of Alexander Weissberg-Cybulski"
 Vladimir Tismaneanu, U of Maryland, College Park
 "Anti-Fascism and Anti-Communism as Political Passions: About Cristina Luca-Boico"
 Marius Stan, U of Bucharest (Romania)
 "The Great Escape: Reflections on the Life of Eva Zeisel (1906-2011)"
Disc.: Marci Lynn Shore, Yale U
- 6-10 Illiberal Contagion?: Hungary and Poland Under Fidesz and PiS - (Roundtable) - Washington Room 5**
Chair: Mieke Meurs, American U
Part.: Kim Lane Scheppele, Princeton U
 David Ost, Hobart & William Smith Colleges
 Gabor Scheiring, U of Cambridge (UK)
 Karol Edward Soltan, U of Maryland at College Park
- 6-11 Legacies of Post-Holocaust Eastern Europe - Madison B**
Chair: Jadwiga Biskupska, Sam Houston State U
Papers: Jadwiga Biskupska, Sam Houston State U
 "The Warsaw Intelligentsia and the Primacy of Jewish Victimhood"
 Elana Jakel, U.S. Holocaust Memorial Museum
 "Searching for Home: The Journeys of Soviet Jews after the Holocaust"
 Anna Cichopek-Gajraj, Arizona State U
 "Legacy of Post-Holocaust Poland in the United States after the War"
Disc.: Waitman Wade Beorn, Virginia Holocaust Museum
- 6-12 Lustrations in the Post-Communist States: Past, Present or Future - Marriott Balcony A**
Chair: Pavel Ivlev, Feldmans Consulting
Papers: Ekaterina Mishina, U of Michigan
 "Post-Soviet Lustrations: the Baltics, Georgia and Ukraine."

- Maria Snegovaya, Columbia U
"Learning from the Eastern Europe – Lustration in Czechoslovakia, Hungary, and Poland."
- Ilya Ponomarev, State Duma - Russian Parliament
"The Path to Successful Lustration in Today's Ukraine and Tomorrow's Russia"
- Disc.:* Vladimir V Kara-Murza, Institute of Modern Russia
- 6-13 Minorities and Right-Wing Politics in East Europe - Marriott Balcony B**
- Chair:* Milada Anna Vachudova, UNC at Chapel Hill
- Papers:* Tatiana Rizova, Christopher Newport U
"Explaining Variations in East European State Responses to the Migrant Crisis (2013-2015)"
Karen Link Rosenflanz, College of St. Scholastica
"Minority Retort: Rule of Law and Minority Rule in Post-Accession Romania"
Aleksander Lust, Appalachian State U
"The Blue Awakening? The Rise of the Far Right in Estonia"
- Disc.:* Milada Anna Vachudova, UNC at Chapel Hill
- 6-14 Q*ASEEES: Queering Slavic, East European, and Eurasian Studies - (Roundtable) - Maryland A**
- Chair:* Roman Utkin, Davidson College
- Part.:* Julie Anne Cassidy, Williams College
Marko Dumancic, Western Kentucky U
Alexander Kondakov, European U at St. Petersburg
Anita Kurimay, Bryn Mawr College
Kevin Moss, Middlebury College
- 6-15 Gender and Sexuality in the Old and New Narratives of the Cold War - Maryland B**
- Chair:* Alissa R Klots, Rutgers, The State U of New Jersey
- Papers:* Alexander Markin, U of Zurich (Switzerland)
"Abject Spy: Soviet Spy Fiction and Politics of (Cold War) Sexual Identity"
Maria Katharina Wiedlack, U of Vienna (Austria)
"Russian Bodies—Western Values: US-Media Representations and the Construction of a (Post)modern West"
Alexandra Novitskaya, Stony Brook U
"'Great Russia's' Greatest Fear: Putin's Nationalism and Affective Silencing of Non-Normative Sexualities"
- Disc.:* Izabela Kalinowska-Blackwood, SUNY Stony Brook

- Evgenii Bershtein, Reed College
- 6-16 DH 2: The Researcher-Librarian Interface in Digital East European Studies - (Roundtable) - Maryland C**
- Chair:* Peter Haslinger, Herder Inst for Historical Research on East Central Europe (Germany)
- Part.:* Peter Haslinger, Herder Inst for Historical Research on East Central Europe (Germany)
Jessie Labov, Ohio State U
Martin Schulze Wessel, Ludwig-Maximilians-U Munich (Germany)
Gudrun Tatjana Wirtz, Bayerische Bavarian State Library (Germany)
Piotr Wciślik, Polish Academy of Sciences (Poland)
- 6-17 Translation as Global Conversation Panel 6: Transcultural Perspectives on Translation Challenges and Strategies - McKinley**
- Chair:* Boris Wolfson, Amherst College
- Papers:* Olga Demidova, Pushkin Leningrad State U (Russia)
"Translators about Translation(s): Communication through Time and Cultures"
Timothy Dimitry Sergay, SUNY Albany
"Translating the "Darndest Things": Children's Paronomasia in Focus in Vigdorova, Chukovsky and Folsom"
Alexandra Borisenko, Lomonosov Moscow State U
"Translating Class and Education: Dorothy L. Sayers in Russian"
- Disc.:* David L. Cooper, U of Illinois at Urbana-Champaign
- 6-18 V proshloe pryzhok! Mayakovsky and Past-oriented Temporal Perspectives - Park Tower Room 8205**
- Chair:* Jenya Mironava, Harvard U
- Papers:* Kevin Mitchell Reese, UNC at Chapel Hill
"'Without Pushkin I Cannot Go to Sleep': Mayakovsky's Iambic Dialogues with Pushkin"
Jasmine Trinks, Northwestern U
"'The Lightning Hasn't Killed Me': Mayakovsky's Poetic Dialogue with Heine"
Rosy Carrick, U of Sussex (UK)
"Mayakovsky and 'The Dreaded Byt'"
- Disc.:* Clare Cavanagh, Northwestern U
- 6-19 The Practice and Legacies of Stalinist Repression - Park Tower Room 8206**
- Chair:* Steven A. Barnes, George Mason U

- Papers:* Cynthia Vickery Hooper, College of the Holy Cross
 "Defining Dissent: The Imprisonment, Retrial, and Rehabilitation of Martemyan Riutin"
 Samuel Casper, U of Pennsylvania
 "The Commissars' Upright Piano: Property Restitution and Privilege at the Post-Stalin House on the Embankment"
 Golfo Alexopoulos, U of South Florida
 "The Gulag post-GULAG"
Disc.: Cathy Anne Frierson, U of New Hampshire
- 6-20 Nabokov's 'Pnin' - Park Tower Room 8209**
Chair: Eric Naiman, UC Berkeley
Papers: Anja Burghardt, Ludwig-Maximilians-U Munich (Germany)
 "Distanced Proximity and Serious Irony: Riddles about the Narrator in Nabokov's 'Pnin'"
 Nora Scholz, Ludwig-Maximilians-U Munich (Germany)
 "'Vzgljad iznutri': Professor Pnin beneath the Paraleptic Cruelty of His Narrator"
 Katherina Boicheva Kokinova, Independent Scholar
 "Pnin: Reading Instructions Badly"
Disc.: Stephen Blackwell, U of Tennessee, Knoxville
- 6-21 Russian and American Poetic Encounters and Cultural Transfer - Park Tower Room 8210**
Chair: Nataliya Gavrilova, CUNY Graduate Center
Papers: Olga Sokolova, Institute of Russian Literature (Pushkin House) RAN (Russia)
 "The Influence of the Russian Avant-Garde on Modern American Poetry: Between Rivalry and Homage"
 Michael M. Weinstein, Harvard U
 "OBERIU and Objectivism: Towards a Cross-Cultural Poetics of the Object"
 Vladimir V. Feshchenko, Institute of Russian Literature (Pushkin House) RAN (Russia)
 "The American Poetic Avant-Garde and Contemporary Russian Poetry: Transfers and Responses"
Disc.: Stephanie Sandler, Harvard U
- 6-22 Soviet Discourses in Disability: Reintegration, Institutionalization and Policy, 1917 - 1941 - Park Tower Room 8211**
Chair: Marianna Georgievna Muravyeva, NRU Higher School of Economics (Russia)
Papers: Oksana Vynnyk, U of Alberta (Canada)

- "Houses of Invalids: The Rehabilitation of First World War Veterans in Lviv, 1917 - 1939"
 John D Little, American U
 "Wider Soviet Policy on Disability during the Inter-War Years"
 Charles Mohan Beacroft, U of East Anglia (UK)
 "'Without Sight, Sound and Thought': The Rehabilitation of Deaf-Blind Children during the Inter-War Period"
Disc.: Maria Galmarini-Kabala, James Madison U
- 6-23 Peasants as Bearers of Authentic Russianness in Nineteenth Century Russian Literature - Park Tower Room 8212**
Chair: Elena Konstantinovna Murenina, East Carolina U
Papers: J. Alexander Ogden, U of South Carolina
 "A Romantic Meshchanin? Aleksei Kol'tsov and the Tensions of Biography"
 Alexey Vdovin, NRU Higher School of Economics (Russia)
 "Between Hegel and George Sand: German Idealism and Sand's Idealized Peasants in Ivan Turgenev's 'A Sportsman's Sketches'"
 Olha Tytarenko, U of Toronto (Canada)
 "Rediscovering and Redefining the Russian Narod in the Era of the Great Reforms"
Disc.: Irina Paperno, UC Berkeley
- 6-24 Ecology in Late-Soviet Literary and Material Culture - Park Tower Room 8216**
Chair: Dennis Ioffe, U of Ghent (Belgium)
Papers: Birgitte Beck Pristed, Aarhus U (Denmark)
 "Reading and Recycling: Late Soviet Paper and Publishing Politics"
 Yulia Karpova, Central European U (Hungary)
 "From 'Ecological Consciousness' to 'Environmental Approach': Responses to Ecological Issues in Leningrad Design, 1970-1980s"
 Colleen McQuillen, U of Illinois at Chicago
 "The Ecohuman in Pavel Aminuel's Late-Soviet Science Fiction"
Disc.: Birgit Menzel, U of Mainz (Germany)
- 6-25 Teaching Russian in a Small Program: Challenges, Benefits, and Best Practices I - (Roundtable) - Park Tower Room 8217**
Chair: Victoria Kononova, Lawrence U
Part.: Elena Pedigo Clark, Wake Forest U
 Olga Ogurtsova, Beloit College
 Natalia V Dame, U of Southern California
 Anna Borovskaya-Ellis, U of Wisconsin-Madison

6-26 Folk Religious Imagination II: Central and Eastern Europe - Park Tower Suite 8218

Chair: Jeanmarie Rouhier-Willoughby, U of Kentucky

Papers: Patricia Ann Krafcik, Evergreen State College

"Religious Imagery and the Invocation of Magic in a Carpatho-Rusyn Folktale"

Elena E Boudovskaia, Georgetown U

"The Old Man Knew Something: Traditional Supernatural Powers and Popular Attitudes to Their Bearers among Contemporary Rusyns in Ukraine"

Nadja Berkovich, U of Arkansas, Fayetteville

"Korolenko and Peretz: 'Makar's Dream' and 'Bontshe Shvayg'"

Disc.: Tatiana Vladimirovna Filosofova, U of North Texas

6-27 People, Empire, and Environment in the Russo-Chinese Borderlands, 1880-1916 - Park Tower Suite 8219

Chair: David Wolff, Hokkaido U (Japan)

Papers: Chia Yin Hsu, Portland State U

"A 'Direct Danger' to 'Our Far Eastern Oblasts': Manchurian Grain, Chinese Governance, and Russian Views of Economic Development, 1900s-1916"

Zachary A. Hoffman, U of Virginia

"Ten Years in Peking: V. V. Korsakov on Russian Life in the Chinese Capital, 1895-1905"

Mark Sokolsky, Ohio State U

"Migration, Economic Interdependence, and Opium Cultivation in the Russian Far East, 1880-1914"

Disc.: Gregory Afinogenov, Harvard U

6-28 Reflections on Teaching 1917 in 2017 - (Roundtable) - Park Tower Suite 8222

Chair: Christopher Read, U of Warwick (UK)

Part.: James Ryan, Cardiff U (UK)

Susan Grant, Liverpool John Moores U

Claire L Shaw, U of Bristol (UK)

Claire Knight, U of Cambridge (UK)

6-29 At Long Last: New Approaches and New Methodology on The Stalinist Period in Czechoslovakia - (Roundtable) - Park Tower Suite 8223

Chair: Cathleen M. Giustino, Auburn U

Part.: Marian Lozi, Institute for the Study of Totalitarian Regimes (Czech Republic)

Shawn Eric Clybor, The Ross School

Jakub Slouf, Institute for the Study of Totalitarian Regimes (Czech Republic)

Kimberly Elman Zarecor, Iowa State U

Jiri Urban, Institute for the Study of Totalitarian Regimes (Czech Republic)

6-31 One for All and All for One: Mass Responses to Soviet Political and Cultural Influences, 1920s-70s - Park Tower Suite 8226

Chair: Steven G. Marks, Clemson U

Papers: Sandra Pujals, U of Puerto Rico

"Untold Stories and Secret Lives: The Comintern's Radical Network and the Culture of Modernity in Latin America, 1919-1943"

Olga V. Velikanova, U of North Texas

"'Tighten control and strengthen punishment!': Mass Political Culture and the Discussion of Stalin's Constitution of 1936"

Katya Vladimirov, Kennesaw State U

"'Not living a lie': Profiling Soviet Intellectual and Artistic Elite, 1960s-1970s"

Disc.: Lisa A. Kirschenbaum, West Chester U

6-32 Recipes for Survival: Food Strategies amidst Starvation in the Soviet Union and Poland - Park Tower Suite 8228

Chair: Zvi Y. Gitelman, U of Michigan

Papers: Rebecca Manley, Queen's U (Canada)

"Surviving on Surrogates: Soviet Food Practices from the Revolution through the Second World War"

Wendy Goldman, Carnegie Mellon U

"Wild Greens, Yeast, and Starchy Water: Creative Cookery on the Soviet Home Front during WWII"

Helene Sinnreich, U of Tennessee at Knoxville

"Chewing on Leather and Radish Leaf 'Herring': Food Strategies of a Starving Population in Nazi Ghettos"

Disc.: Robert Edward Blobaum, West Virginia U

6-34 Unmade Masterpieces of Soviet-Russian Cinema - Taft

Sponsored by: Working Group on Cinema and Television

Chair: Birgit Beumers, U of Aberystwyth (UK)

Papers: Edward Tyerman, Barnard College, Columbia U

"The Unmade Epic of Soviet Internationalism: Eisenstein and Tret'iakov's Chzhungo"

Anthony Anemone, The New School

- "Mikhail Kalatozov's (Unfinished) Caucasian Epic"
Daria Ezerova, Yale U
"Moscow, Unmade: Representations of the Soviet Capital in Aleksander Medvedkin's New Moscow (1938) and Sergei Eisenstein's Moscow 800 (1946)"
Disc.: James M Steffen, Emory U
- 6-35 Back Door to Hollywood: Cultural Transfers from Western to Polish and Czechoslovak Popular Cinema in the 1960s - Taylor**
Chair: John F. Connelly, UC Berkeley
Papers: Piotr Zwierzchowski, U of Kazimierz Wielki in Bydgoszcz (Poland)
"Socialist Content, Hollywood Form: Thrillers and Musicals in the Polish Cinema of the 1960s"
Mikolaj Stanislaw Kunicki, U of Oxford (UK)
"Hollywood Comes to Warsaw: The Production and Reception of Anatol Litvak's The Night of the Generals in Poland"
Petr Szczepanik, Charles U in Prague (Czech Republic)
"Lemonade Joe, the Czech Parody Cycle, and the Changing Role of Western Genres in the State-Socialist Production System"
Disc.: Iwona Kurz, U of Warsaw (Poland)
Arkadiusz Lewicki, U of Wrocław (Poland)
- 6-36 Demagogues and Democrats in Central and Eastern Europe - (Roundtable) - Thurgood Marshall East**
Chair: Sharon L. Wolchik, George Washington U
Part.: Jane Leftwich Curry, Santa Clara U
Ronald H. Linden, U of Pittsburgh
Valerie Jane Bunce, Cornell U
Federigo Argentieri, John Cabot U Rome (Italy)
Paula M. Pickering, College of William & Mary
- 6-37 The Changing Role of the Siloviki in Putin's Russia - Thurgood Marshall North**
Chair: Erica Marat, National Defense U
Papers: Michael Rochlitz, NRU Higher School of Economics (Russia)
Andrei Soldatov, Agentura.Ru (Russia)
"The Role and Place of the Siloviki in Russia's Changing Political Order"
Nikolay Petrov, Moscow Carnegie Center (Russia)
"The Changing Role of the Siloviki in Center-regions Relations in Russia"
Andrey Yakovlev, NRU Higher School of Economics (Russia)
Anton Kazun, NRU Higher School of Economics (Russia)

- "How to Expand the Rule of Law in an Imperfect Institutional Environment? Some Implications from Russia's 'Limited Access Order'"
Disc.: Mark Galeotti, New York U
- 6-38 Hungary in the Global Exchange of People, Goods, and Ideas - Thurgood Marshall South**
Chair: Paul A. Hanebrink, Rutgers, The State U of New Jersey
Papers: Kristina Poznan, College of William & Mary
"Hungarian Global Mobility in the Aftermath of the 1848 Revolution: The Travels of Gábor Naphegyi"
Robert Nemes, Colgate U
"Smuggling in Hungary: The Long View"
Zsolt Nagy, U of St. Thomas
"Building a Dialogue: The Hungarian Socialist Workers' Party and the African National Congress"
Disc.: Paul A. Hanebrink, Rutgers, The State U of New Jersey
- 6-39 The Political Economy of Governance in Russia - Thurgood Marshall West**
Chair: Tomila V Lankina, London School of Economics and Political Science (UK)
Papers: Gregory Kisunko, The World Bank
"Regulatory Uncertainty and Firm Performance in Russia's Regions."
Timothy M. Frye, Columbia U
"Elections, Protest and Trust in Government: A Natural Experiment from Russia"
Noah Buckley, Columbia U
"Authoritarian Regimes and Petty Corruption: The Experience of Russian Citizens"
Disc.: Tomila V Lankina, London School of Economics and Political Science (UK)
- 6-40 Re-Narrativizing Heroism in Central and Eastern Europe - (Roundtable) - Truman**
Chair: Daniel Webster Pratt, Ohio State U
Part.: Nicolas Maslowski, Charles U in Prague (Czech Republic)
Alexander Marlen Groce, Harvard U
Juraj Buzalka, Comenius U (Slovakia)
Jonathan L. Larson, Grinnell College
Veronika Pehe, U College London (UK)

6-41 Table Matters: Food and Drink in Cold War Eastern Europe - Tyler

- Chair:* Mary Catherine Neuburger, U of Texas at Austin
Papers: Patrick H. Patterson, UC San Diego
"From Supermarket USA to Supermarket YU: Global Models and Local Problems in Socialist Yugoslavia's Adoption of Mass-Scale Grocery Retailing"
Mary Catherine Neuburger, U of Texas at Austin
"A Taste of the 'Other': Food, Foreigners and the Bulgarian Black Sea Coast"
Andrew Kloiber, McMaster U (Canada)
"Brewing Socialism: Coffee, East Germans, and the World, 1949-90"
Disc.: Paulina Bren, Vassar College

6-42 Ukraine's Economy - Virginia A

- Chair:* Paul D'Anieri, U of Florida
Papers: Stanislav Markus, U of Chicago
"Leviathan vs. Capital: State-Business Relations in Russia and Ukraine"
Andrew Scott Barnes, Kent State U
"Real Economies Are What Happen While Leaders Are Making Other Plans: Ukraine since 2014"
Marc P. Berenson, King's College London (UK)
"Ukraine in Transformation: Taxes and Trust Post-Euromaidan"
Disc.: Paul D'Anieri, U of Florida

6-43 The Early Five Year Plans and World War II as Challenges to Soviet Nationalities Policy: the View from Central Asia - Virginia B

- Chair:* Jason Morton, UC Berkeley
Papers: Patryk Reid, U of Illinois at Urbana-Champaign
"The Failure of Nationalities Policy in 1930s Tajikistan: Economic Explanations"
Roberto Jose Carmack, U.S. Army
"United but Separate: The Failure of Korenizatsiia in the Red Army during World War II"
Charles David Shaw, Central European U (Hungary)
"When Muhamed became Misha: Overcoming Nationality in World War II"
Disc.: Marianne Ruth Kamp, U of Wyoming

6-44 Catholicism in Poland under Nazism and Communism - Virginia C

- Chair:* David Doellinger, Western Oregon U
Papers: Timothy David Curp, Ohio U

"Polska--tak, ale jaka? / Yes to Poland--But what Kind of Poland?"

- James Ramon Felak, U of Washington
"Communist Appraisals of John Paul II's 1987 Pilgrimage to Poland"
Jonathan Huener, U of Vermont
"Pope Pius XII and the Polish Catholic Church in the Reichsgau Wartheland, 1939-1945"

Disc.: Robert E Alvis, Saint Meinrad Seminary and School of Theology

6-45 Contemporary Russian Nationalism and National Identity - (Roundtable) - Washington Room 1

- Chair:* Yoshiko M. Herrera, U of Wisconsin - Madison
Part.: Andrei P. Tsygankov, San Francisco State U
Andreas Umland, Institute for Euro-Atlantic Cooperation (Ukraine)
Oxana Shevel, Tufts U
Marlene Laruelle, George Washington U

6-46 Vice President-Designated Roundtable: Careers in Think Tanks and Policy Institutes - (Roundtable) - Washington Room 2

- Chair:* Anna Grzymala-Busse, U of Michigan
Part.: Leon Aron, American Enterprise Institute
Fiona Hill, Brookings Institution
William Eric Pomeranz, Woodrow Wilson International Center Kennan Institute
Steven Watts, RAND Corporation
Mary Werden, U.S. House of Representatives

6-50 Globalization and Modern Visual Arts in Serbia (1882-1941) - Washington Room 6

- Chair:* Jeremy Howard, St Andrews U (UK)
Papers: Nenad Makuljevic, U of Belgrade (Serbia)
"Politics of Representation in the Age of Globalization: Serbia on the World Expositions"
Aleksandar Kadijevic, U of Belgrade (Serbia)
"Modernization and Early Globalization of Serbian Architecture (1882-1941)"
Svetlana Smolcic Makuljevic, Metropolitan U Belgrade (Serbia)
"The Global Reception of Medieval Serbian and Byzantine Art in Modern Design (1882-1941)"

Disc.: Jeremy Howard, St Andrews U (UK)

6-51 Political Violence and Area Studies: Global Perspectives from Eurasia, Eastern Europe, and the Balkans - Wilson A

Chair: Mark R. Beissinger, Princeton U
Papers: Anastasia Shesterinina, Yale U
 "Insurgent Cohesion: Social Networks and Conflict Identities in the Abkhaz Army"
 Evgeny Finkel, George Washington U
 "The Treblinka Eldorado: Long-term Socio-political Effects of the Holocaust"
 Max Bergholz, Concordia U (Canada)
 "Violence and Ethnic Categories: Local Evidence from Bosnia, 1941"
Disc.: Dominique Arel, U of Ottawa (Canada)

6-52 Linguistic Factor in "Big Politics" and Everyday Existence of Ukraine - (Roundtable) - Wilson B

Chair: Elise Giuliano, Columbia U
Part.: Antonina Vitaliivna Berezovenko, National Technical U of Ukraine "KPI" (Ukraine)
 Zaur Gasimov, Orient Institute Istanbul (Max Weber Foundation) (Turkey)
 Jan Kusber, Johannes Gutenberg-U of Mainz (Germany)
 Galina Yavorska, National Institute for Strategic Studies (Ukraine)

6-53 The Legacy of Stalinism in Soviet Latvia: Repression, Immigration and Industrialization - Wilson C

Chair: Martins Kaprans, U of Tartu (Estonia)
Papers: Kristina Valerie Pauksens, U of Toronto (Canada)
 "'I was Born into a Poor, Landless Family': Peasant Conceptions of Historical Memory in the Context of Stalinist Repression in the Postwar Latvian Countryside"
 Mike Loader, King's College London (UK)
 "Restricting Russians: The Propiska Regime in Riga, 1956-1959"
 William D. Prigge, South Dakota State U
 "Industrialization or Russification? Demographic Changes in Latvia"
Disc.: Marie-Alice L'Heureux, U of Kansas

Session 7 – Friday – 3:45-5:30 pm

ASEEES Russian, East European and Eurasian Music Study Group - (Meeting) - Buchanan

Early Slavic Studies Association - (Meeting) - Marriott Balcony B

North American Society for Serbian Studies - (Meeting) - Washington Room 5
Slavic, East European, and Eurasian Folklore Association - (Meeting) - Wilson B

7-01 Russia's Legal Trajectories - Coolidge

Chair: Kathryn Hendley, U of Wisconsin-Madison
Papers: Tatiana Borisova, NRU Higher School of Economics (Russia)
 "Imperial Law: Views from the Rulers"
 Jane Burbank, New York U
 "Imperial Law: Views from the Ruled"
 Yoram Gorlizki, U of Manchester (UK)
 "Rule of Law, Soviet Style"

Disc.: Alessandro Stanziani, Ecole des Hautes Etudes en Sciences Sociales / French National Centre for Scientific Research Paris (France)

7-02 VKontakte in the Eighteenth Century - Delaware A

Sponsored by: Eighteenth-Century Russian Studies Association

Chair: George E. Munro, Virginia Commonwealth U
Papers: Kelly O'Neill, Harvard U
 "The Watermelon Rebellion of 1796: Sailors, Spies, and the Problem of French Contagion in the Black Sea"
 Gwyn M Bourlakov, U of Kansas
 "Speaking Back to the Center: Siberian Communications on the Imprisonment of Princess Praskov'ia Iusupova"
 Curtis G. Murphy, Georgetown U
 "Honorable Sons of the Republic, Faithful Servants of Her Imperial Majesty: The Radziwiłł Family between Warsaw and St. Petersburg in the Partition Era"

Disc.: Barbara J. Skinner, Indiana State U

7-03 Ekaterina Tatarinova's Mystical Circle in Early 19th Century Religious Culture - Delaware B

Chair: Barbara Alpern Engel, U of Colorado at Boulder
Papers: Nadieszda Kizenko, SUNY Albany
 "Prostrations, Penance, and Paintings in Tatarinova's Circle"
 Karen L Kettering, JAA
 "Borovikovskii as Icon Painter before and after Tatarinova"
 Katherine Pickering Antonova, CUNY Queens College
 "Tatarinova and Dubovitskii: Explaining Her Cult to the Third Section"

Disc.: Gregory Lynn Bruess, U of Northern Iowa

7-04 New Medievalism as Global Conversation: Russia, Europe and the US. - (Roundtable) - Harding

Chair: Jeffrey Peter Brooks, Johns Hopkins U
Part.: Mikhail Markovich Krom, European U at St. Petersburg (Russia)
 Ilya Kalinin, New Literary Observer (Russia)
 Richard Utz, Georgia Institute of Technology
 Dina Khapaeva, Georgia Institute of Technology

7-05 Workers, Soldiers, and Peasants: The Legacy of Allan K. Wildman - (Roundtable) - Hoover
 Sponsored by: Allan K. Wildman Group for the Study of Society, Politics, and Culture in the Russian Revolutionary Era
Chair: Alexandra S. Korros, Xavier U
Part.: Eve Levin, U of Kansas
 Greta Bucher, US Military Academy at West Point
 Michael Stanford Melancon, Auburn U
 John W. Steinberg, Austin Peay State U
 Alice K. Pate, Kennesaw State U

7-06 Dostoevsky and the Political Underground: New Perspectives - Jackson
Chair: Nicole C. Svobodny, Washington U in St Louis
Papers: Elizabeth Ann Blake, Saint Louis U
 "Petrashevtsy Dostoevsky and Pleshcheev on Human Rights after their Contact with Intercultural Communities in Siberian Captivity"
 Vadim Shkolnikov, U of Illinois at Chicago
 "From the Underground Man to Underground Russia: Dostoevsky and the Birth of the Conscientious Terrorist"
 Vladimir Ivantsov, McGill U (Canada)
 "Dostoevsky's Underground and the Poetics of Protest in the Counter-Culture of Russian Punk Rock"
Disc.: Sarah Ruth Lorenz, Tulane U
 Irina M Erman, College of Charleston

7-07 Photography and Modernity in the Late Tsarist and Soviet Empires - Jefferson
Chair: Andreas Renner, Ludwig Maximilians U, Munich
Papers: Christopher I. Stolarski, Oberlin College
 "Press Photography as Index and Image of Modernity: The Case of Iskry (1901-1917)"
 Helena Holzberger, LMU Munich
 "The Interaction of Photography and Modernization in Uzbekistan"
 Jessica Marie Werneke, NRU Higher School of Economics (Russia)
 "The "Modern" Photojournalist? Soviet Photography and Aesthetic Influences in the 1950s and 1960s"

Disc.: Ronald Grigor Suny, U of Michigan
 Timothy Nunan, Harvard U

7-08 Research Opportunities in the Smithsonian Institution's Slavic and Eurasian Collections - (Roundtable) - Johnson
Chair: Amy Ballard, Smithsonian Institution
Part.: Daniel A. Piazza, Smithsonian Nat'l Postal Museum
 Paula T. DePriest, Museum Conservation Institute, Smithsonian Institution
 Cathleen Susan Lewis, Smithsonian Institution
 William Wyvill Fitzhugh, Smithsonian Institution

7-09 The Politics of Gender and Sexualities in Russia: Life, Law, and the LGBT Community - Madison A
 Sponsored by: Association for Women in Slavic Studies
Chair: Carol Ruth Nechemias, Pennsylvania State U, Harrisburg
Papers: Francesca Stella, U of Glasgow (UK)
 "In/visibility and the Everyday Experiences of Non-Heterosexual Women in Russia: Interrogating "The Global Closet""
 Alexander Kondakov, European U at St. Petersburg (Russia)
 "'Expert" Knowledge, Witness Testimony, and the Homosexual Propaganda Law"
 Lisa McIntosh Sundstrom, U of British Columbia (Canada)
 Valerie Jeanne Sperling, Clark U
 "LGBT Discrimination Cases in Russia and at the European Court of Human Rights"
Disc.: Pamela A. Jordan, Southern New Hampshire U

7-10 Red Army and the End of the Holocaust - (Roundtable) - Madison B
Chair: Elissa Bemporad, CUNY Queens College
Part.: Zvi Y. Gitelman, U of Michigan
 Anna Shternshis, U of Toronto (Canada)
 Vojin Majstorovic, U of Toronto (Canada)

7-11 Eurasia in Global Conversation: Between Geopoetics and Geopolitics - (Roundtable) - Marriott Balcony A
Chair: Anindita Banerjee, Cornell U
Part.: Mark Bassin, Södertörn U (Sweden)
 Katerina Clark, Yale U
 Michael M. Kunichika, IAS
 Leah Michele Feldman, U of Chicago

7-15 Russian-language Internet and New Media Technologies: State of the Medium, Medium of the State - (Roundtable) - Maryland A
Chair: Michael S. Gorham, U of Florida

Part.: Jaclyn Kerr, Harvard U / Georgetown U
Olga Logunova, NRU Higher School of Economics (Russia)
Kevin James Rothrock, Global Voices / Meduza
Steven Lloyd Wilson, U of Wisconsin-Madison
Vera Zvereva, U of Edinburgh (UK)

7-16 Charting Post-1989 Realities - Maryland B

Chair: Justyna Anna Beinek, Sewanee: The U of the South

Papers: Elene Medzmariashvili, Ivane Javakhishvili Tbilisi State U
"Impact of International Cooperation on History teaching in Georgia"

Rosalind Judith Marsh, U of Bath (UK)

"Prize-winning Russian Women Prose Writers of the 21st Century"

Danica Anderson, Kolo: Women's Cross Cultural Collaboration

"The Cultural Lens of Genomics: South Slavic Women Balkan War Crimes & War Survivors"

Disc.: Justyna Anna Beinek, Sewanee: The U of the South

7-17 DH 3: Seeing Through Data: How Does Digital Humanities Change How We View Culture? - (Roundtable) - Maryland C

Chair: Ellen Rutten, U of Amsterdam (Netherlands)

Part.: Carlotta Chenoweth, Yale U

Tom Ewing, Virginia Tech

Alexey Golubev, U of British Columbia (Canada)

Bradley Agnew Gorski, Columbia U

Philip Gleissner, Princeton U

7-18 Translation as Global Conversation: Panel 7 National Literatures as World Literature in (Re)translation - McKinley

Chair: Hannu Kemppanen, U of Eastern Finland (Finland)

Papers: Birgit Menzel, U of Mainz (Germany)

"Russian Classics in (Re-)Translation. 'Translation Wars' on Dostoevskii's 'Besy' in German and English"

Mark Gamsa, Tel Aviv U

"Newly Discovered Translations of Three Russian Writers in China: Retranslation and the Question of Intermediary Texts"

Sabina Amanbayeva, Rowan U

"Russian Hamlet: Boris Pasternak and a Case of Cultural Re-Translation"

Disc.: Alexandra Borisenko, Lomonosov Moscow State U

7-19 Remembering the Legacy of Slava Yastremski: Scholar and Translator - (Roundtable) - Park Tower Room 8205

Chair: Carol R. Ueland, Drew U

Part.: David M. Bethea, U of Wisconsin-Madison

Nicholas Kyle Kupensky, Yale U

Svetlana B. Evdokimova, Brown U

Michael M. Naydan, Pennsylvania State U

7-20 Text and Performance - Park Tower Room 8206

Chair: Katharine Hodgson, U of Exeter (UK)

Papers: Olga Simonova Partan, College of the Holy Cross

"Performing Pushkin's Tatiana: Anna Netrebko in Tchaikovsky's Eugene Onegin"

Alexandra Smith, U of Edinburgh (UK)

"Lev Dodin's 2014 Production of The Cherry Orchard: Post-Soviet Anxieties about West-Led Globalization Embodied"

Sarah Clovis Bishop, Willamette U

"Performing the Poet: Elena Shvarts's The Visible Side of Life"

Disc.: Olga Peters Hasty, Princeton U

7-21 Many Voices Clamoring: New Approaches to Leningrad Unofficial Literature - Park Tower Room 8209

Chair: Philip Redko, Harvard U

Papers: Josephine von Zitzewitz, U of Cambridge (UK)

"Leningrad Samizdat Journals as Social Networks"

Ann Komaromi, U of Toronto (Canada)

"The Journal 37: Joining 'World Culture'"

Ainsley Morse, Harvard U

"Poetry and Biography: Leonid Aronzon and Oleg Grigorev"

Disc.: Ilja Kukuj, Ludwig-Maximilians-U Munich (Germany)

7-22 Joseph Brodsky and Anglophone Modernist Poetry - Park Tower Room 8210

Chair: Evgeniya A Koroleva, CUNY Graduate Center

Papers: Nataliya Gavrilova, CUNY Graduate Center

"Joseph Brodsky's Anti-Eliot Poems"

Kirill Sokolov, Vladimir State U (Russia)

"Several Ways of Looking at Wallace Stevens in Joseph Brodsky's Poetry"

Zakhar Ishov, Yale U

"From the Belfast Gantries to the Baltic Marshland: Louis

MacNeice's and Joseph Brodsky's Creation of a Poet's Sacred Landscape"

Disc.: Boris Gasparov, Columbia U

7-23 The Revolution Abroad - Park Tower Room 8211

Chair: David C. Engerman, Brandeis U

Papers: Jesus Madrigal, UC Berkeley

"Art for the New World: Soviet and Mexican Avant-gardes in the Institutional Revolutions (1920-1940)"

Catherine Ratcliff, U of Edinburgh (UK)

"'Freedom as Development' in Soviet Public Discursive Construction of Africa (1953-1984)"

Hilary Lynd, UC Berkeley

"De-Ideologization as Ideology: The End of the Soviet-ANC Partnership (1986-1994)"

Disc.: Steven Lee, UC Berkeley

7-24 On the Road: Models, Identities, and Encounters in Russian and Ukrainian Travel - Park Tower Room 8212

Chair: Katya Elizabeth Hokanson, U of Oregon

Papers: Lyudmila Parts, McGill U (Canada)

"Karamzin's Traveler Meets the Locals"

Ingrid Kleespies, U of Florida

"Woe on the Road: Chaadaev, Chatskii, and the 'Off-Stage' Journey"

Valeria Sobol, U of Illinois at Urbana-Champaign

"The Wandering Jew and the Russian/Ukrainian Imperial Gothic."

Disc.: Milla (Lioudmila) Fedorova, Georgetown U

7-25 Ecology and Russian Culture V: Resources - Park Tower Room 8216

Chair: Matthew Mangold, Rutgers, The State U of New Jersey

Papers: Arja Birgit Rosenholm, U of Tampere (Finland)

"Narratives on Damming and Flooding: the Trope of Hydropower"

Kate Pride Brown, Georgia Institute of Technology

"Baikal Environmentalism in a Global Field of Power"

Stephen Brain, Mississippi State U

"77 Million Rubles for Ecology"

Disc.: Naomi Caffee, U of Arizona

7-26 Teaching Russian in a Small Program: Challenges, Benefits, and Best Practices II - (Roundtable) - Park Tower Room 8217

Chair: Anna Borovskaya-Ellis, U of Wisconsin-Madison

Part.: Victoria Kononova, Lawrence U

Snezhana Zheltoukhova, U of Wisconsin-Madison

Olga Permitina, U of Wisconsin-Madison

Jill Ann Neuendorf, Georgetown U

7-27 Orthodoxy through the Modern Western Gaze - Park Tower Suite 8218

Chair: George Soroka, Harvard U

Papers: Joel C. Brady, U of Pittsburgh

"Enlightenment, Filioque, and the Vampire: Eighteenth Century Visions of 'Barbarous Superstition' in the Orthodox East"

Heather Leigh Bailey, U of Illinois at Springfield

"The Churches that Call Themselves 'Orthodox': French

Nomenclature for Russian Orthodoxy in the Nineteenth Century"

Erich D. Lippman, St. Mary's U of Minnesota

"The Eastern Church through Personalist Eyes"

Disc.: Valeria Z. Nollan, Rhodes College

7-28 Nineteenth-century Imperial Russian Foreign Policy - Park Tower Suite 8219

Chair: John Athanasios Mazis, Hamline U

Papers: Lucien Frary, Rider U

"Russian Policy in Spain and the Coming of the Peninsular War, 1805-1809"

Stella Ghervas, U of Alabama at Birmingham

"Peace for Europe, War to the Sultan? Russia and the Paradoxes of the Eastern Question, from Vienna to the Crimean War"

David Hendrik Schimmelpenninck van der Oye, Brock U (Canada)

"The Kashgar Question: St Petersburg, Tashkent and Yaqub Beg"

Disc.: Ronald P. Bobroff, Oglethorpe U

7-29 Public Health and Intimate Lives in Russia and the Soviet Union - Park Tower Suite 8222

Chair: Amy Elise Randall, Santa Clara U

Papers: Siobhan Christine Hearne, U of Nottingham (UK)

"'Suspicious Intercourse': VD and the Control of Libava's Sailor Population in the Early 1900s."

Kateryna Ruban, New York U

"A Double Game in a Soviet Provincial Hospital: The State Pronatalism and Abortions in the late 1940s-1960s."

Brandon Gray Miller, Southern Methodist U

"Troubling Bodies in a Post-Socialist Landscape"

Disc.: Amy Elise Randall, Santa Clara U

7-30 Milan Kundera: A Wide Garden - Park Tower Suite 8223

Chair: Jonathan H. Bolton, Harvard U

Papers: Hana Pichova, UNC Chapel Hill

"Subtle Subversity in Milan Kundera's *Man, a Wide Garden*"

Daniel Webster Pratt, Ohio State U

"The French Enlightenment: Sources of Milan Kundera's Sense of Irony and Cultural Identity"
Christopher W. Harwood, Columbia U
"The Problem of Fatherhood in Milan Kundera's Fiction"
Disc.: Jessica E Merrill, Stanford U

7-32 Historical and Rhetorical Analysis of Letters from Early Soviet Russia
- *Park Tower Suite 8226*

Chair: Sarah A Krive, Independent Scholar
Papers: Natalia Reshetova, Hoover Institution
"Letters as a Historical Source on the 1920s Russian Famine"
Tatjana Schell, North Dakota State U
"‘Dear children, Jacob and Amalie’: A Rhetorical Analysis of Letters from Russia to a Volga German Immigrant Couple in the Midwest"
Eric J. Schmaltz, Northwestern Oklahoma State U
"Letters to Pauline (Schlegel) Lehl: Family Correspondences from Russia to Oklahoma, 1913-1937"
Disc.: Sarah Cameron, U of Maryland, College Park

7-33 Stalingrad Revisited - *Park Tower Suite 8228*

Chair: Steven G Jug, Baylor U
Papers: Laurent Chikhoun, U of Paris-Sorbonne- Paris 4 (France)
"British Cartoonists and the Battle of Stalingrad: Freedom Fighters at War"
Ian Roland Garner, U of Toronto (Canada)
"Faith in Stalingrad: The Myth of the Battle, 1942 and 2016"
Anastasia G Kostetskaya, U of Hawai'i at Manoa
"Luck and Fate: A Teenage Ostarbeiter from Stalingrad Reflects on Her Past"
Disc.: Jochen Hellbeck, Rutgers, The State U of New Jersey

7-35 The Undifferentiated: Eisenstein and Regress - *Taft*

Chair: Lena Maria Lencek, Reed College
Papers: Yuri Tsivian, U of Chicago
"Eisenstein as a Reader of Jean d'Udine"
Hannah Frank, U of Chicago
"Proceeding from the Heat-Oppressed Brain': Thinking through Eisenstein's Macbeth Drawings"
Evgenii Bershtein, Reed College
"Eisenstein's Letter to Magnus Hirschfeld: Text and Context"
Disc.: Karla Oeler, Stanford U

7-36 Contemporary Polish Film: Languages of (Dis)Engagement - *Taylor*

Chair: Dirk Uffelmann, U of Passau (Germany)
Papers: Izabela Kalinowska-Blackwood, SUNY Stony Brook
"Małgorzata Szumowska: Between Self, Poland, and Global Auteurism"
Dariusz Andrzej Skórczewski, John Paul II Catholic U of Lublin (Poland)
"Wojciech Smarzowski's Feature Films as a Field of Articulating Postcolonial Trauma"
Masha Shpolberg, Yale U
"Edges of Empire: Polish Documentaries about Contemporary Russia"
Disc.: Joanna Nizynska, Indiana U Bloomington
Tetyana Dzyadevych, U of Illinois at Chicago

7-37 Hungarian Conversation about "The Other" After 1950 and Their Outcomes - *Thurgood Marshall East*

Chair: Alla Baeva, St. John's U
Papers: Bela Bodo, Missouri State U
"Teaching Political Violence: the Memory of the Hungarian Civil War (1918-1921) in High-School and University Textbooks, 1945-Present"
Emese Ivan, St. John's U
"Tainted Games: The 1980 and 1984 Olympic Boycotts through Hungarian Lenses"
Susan Glanz, St. John's U
"Conversations along the Long Road of IMF Membership for Hungary"
Disc.: George Deak, Independent Scholar

7-38 The Putin Phenomenon: Between the Domestic and the International - *Thurgood Marshall North*

Chair: Rachel Anne Polonsky, U of Cambridge (UK)
Papers: Richard T. Sakwa, U of Kent (UK)
"The Putin Paradox"
Artemy Magun, European U at St Petersburg and St Petersburg State U (Russia)
"Hysterical Machiavellianism: Recognition, Affect, and Meaning in Contemporary Russian Politics"
Viacheslav Morozov, U of Tartu (Estonia)
"Putin's Russia as Intellectual Postcolony: Eurocentrism and the Debate on the National Interest"
Disc.: Gulnaz Sharafutdinova, King's College London (UK)

7-40 Public Procurement in Russia: Changes and Challenges - Thurgood Marshall West

Chair: Olga V. Mayorova, NRU Higher School of Economics (Russia)
Papers: Andrei Ivanov, St. Petersburg U (Russia)
"Russian Public Procurement Policy and a Typology of Corrupt Behavior"
Elena Shadrina, NRU Higher School of Economics (Russia)
Olga Belokrylova, Southern Federal U (Russia)
"Drivers and Barriers to Environmental Public Procurement Practice in Russia"
Svetlana Suslova, NRU Higher School of Economics (Russia)
"Public Procurement of Social Services in Russia Following New Procurement Legislation"

Disc.: Anastasiya Bozhya-Volya, NRU Higher School of Economics (Russia)

7-41 Why the Crisis in US-Russian Relations? – Thurgood Marshall South

Chair: William Chase Taubman, Amherst College
Parts.: Stephen F. Cohen, New York U/Princeton U
Fiona Hill, Brookings Institute
Jack F. Matlock, Duke University
Angela Evelyn Stent, Georgetown U, Center for Eurasian, Russian & East European Studies

7-42 Peasant Voice and Agency in Eastern Europe 1900-1960 - (Roundtable) - Truman

Chair: Dennis Deletant, Georgetown U
Part.: Irina Marin, U of Leicester (UK)
Michal J Wilczewski, U of Illinois at Chicago
Daniel Brett, Open U
Mary Werden, U.S. House of Representatives

7-43 Thinking Across the Iron Curtain: Sites of Cooperation and Competition in the Cold War - Tyler

Chair: Malgorzata Fidelis, U of Illinois at Chicago
Papers: Diana Georgescu, U College London (UK)
"How Red Are Your Scarves?' Children's Republics and the Competing Pedagogies of Socialist Internationalism in the Cold War"
Adelina Oana Stefan, U of Pittsburgh
"Exchanging Postcards and Letters across the Iron Curtain: Foreign Tourists and Transnational Networks in Socialist Romania of the 1960s and 1980s"

Matthew Worsnick, New York U
"Drawing the Iron Curtain: Italian Architecture and its Postwar Yugoslav Appropriations"

Disc.: Madigan Fichter, Holy Family U

7-44 The Ukrainian Crisis from Regional Perspectives - Virginia A

Chair: Atsushi Ogushi, Keio U (Japan)
Papers: Gerard Toal, Virginia Tech
John O'Loughlin, U of Colorado at Boulder
"Land or Living Standards? What People in SouthEast Ukraine and Crimea Prioritize"
Kimitaka Matsuzato, U of Tokyo (Japan)
"State Building in the Donetsk People's Republic"
Sergiy Kudelia, Baylor U
"Civilian Loyalties, Rebel Recruitment and Insurgency Mobilization in Donbas"

Disc.: Henry E. Hale, George Washington U

7-45 Land, Crime, and Constitutions: Politicization of Law in Kazakhstan - Virginia B

Chair: Ulan Bigozhin
Papers: Nora Webb Williams, U of Washington
"Captured Courts and Legitimized Autocrats: Kazakhstan's Constitutional Council"
Alexei Trochev, Nazarbayev U (Kazakhstan)
"Assessing Kazakhstan's Criminal Justice Reforms"
Margaret Hanson, Ohio State U
"Going to Court against the Regime: Citizen-State Disputes in Kazakhstan"

Disc.: Elena Maltseva, U of Windsor (Canada)

7-46 Murder, Antisemitism, And Democratic Politics In Interwar Poland - (Roundtable) - Virginia C

Sponsored by: Polish Studies Association
Chair: Kathryn Ciancia, U of Wisconsin-Madison
Part.: Jan Grabowski, U of Ottawa (Canada)
Anna Cichopek-Gajraj, Arizona State U
David Ost, Hobart & William Smith Colleges
Paul Brykczynski, Independent Scholar

7-47 Law, Russian-Style: A Distinct Tradition - Washington Room I

Chair: James W. Heinzen, Rowan U
Papers: Susan E. Heuman, Columbia U

"The Search for a Russian Legal Culture"
 William Eric Pomeranz, Woodrow Wilson International Center Kennan Institute
 "Supervision (nadzor) and the Power of the Procuracy under Russian Law"
 Dmitry Dubrovskiy, Columbia U
 "Human Rights in Russia Today: The New "Civilizational" Exceptionalism"
Disc.: James W. Heinzen, Rowan U

7-48 Careers beyond Academia - followed by a Reception Sponsored by Georgetown U Center for Eurasian, Russian, and East European Studies - - 3:45 – 7:00 PM (Roundtable/Reception) - Washington Room 2
Chair: Benjamin H. Loring, Georgetown U
Part.: Claire P. Kaiser, McLarty Associates
 Elana Jakel, U.S. Holocaust Memorial Museum
 Cheryl Garner, US Air Force
 Clark Troy, DWM Advisors

7-51 Nationalism and Identity: Serbian Music and Education from the Twentieth Century to Today - Washington Room 6
Chair: Vasilije Vranic, Saint Xavier U
Papers: Rastko Jakovljevic, Institute of Musicology SASA (Serbia)
 "Revisiting Musical Distinctiveness: Blending Identities of Multicultural Prizren"
 Alla Generalow, U of Arizona
 "Orthodox Education: Sustaining Serbian Music in Contemporary Prizren"
 Mila Stojadinovic, Independent Scholar
 "Creating National Music: Printed Pedagogical Resources in Serbian Music Education (1987 to Today)"
Disc.: Milan Damljanovic, Njegos Serbian Choir Cleveland

7-52 Imagined Communities through Cinema, Literature, and the Museum: Tajikistan, Armenia, Azerbaijan - Wilson A
Chair: Francine R. Hirsch, U of Wisconsin-Madison
Papers: Mikail Narimanovich Mamedov, Georgetown U
 "Dreams and Nightmares: Evgenii Voiskusnski's Maiden Dreams as the first novel on Karabakh conflict"
 Helge Blakkisrud, Norwegian Institute of International Affairs (Norway)
 Faruh Kuziev, OSCE Academy (Kyrgyzstan)
 "Museums, Memory and Meaning Production: Constructing the "Tajik Nation"

Steven A. Usitalo, Northern State U
 "Sergei Paradzhanov, 'The Color of Pomegranates,' and Armenian National Identity"
Disc.: Charles David Shaw, Central European U (Hungary)

7-54 Renditions of Modernity: Networks of Expertise and Political Change in Romania since the XIXth Century - Wilson C
Chair: Cristina Adriana Bejan, Duke U
Papers: Calin Cotoi, U of Bucharest /"Nicolae Iorga" Institute of History (Romania)
 "Cholera, Health for All, Nation-building, and the Discourse on 'Racial Degeneration' in XIXth Century Romania"
 Cristian Vasile, "Nicolae Iorga" Institute of History (Romania)
 "The Social Sciences and the Academic Research Organization in Communist Romania, 1948-53"
 Narcis Tulbure, U of Bucharest / "Nicolae Iorga" Institute of History (Romania)
 "Prediction, Rhythm, Stochasticity: The Time of Socialist Statistics"
Disc.: Emanuela Grama, Carnegie Mellon U
 Ionut Florin Biliuta, "Gheorghe Sincai" Institute for Social Sciences and the Humanities /"Nicolae Iorga" Institute of History (Romania)

ASEEES Annual Meeting - (Meeting) - Marriott Salon 3
ASEEES Digital Humanities Group - (Meeting) - Hoover
Allan K. Wildman Group for the Study of Society, Politics, and Culture in the Russian Revolutionary Era - (Meeting) - Jefferson
Association for Croatian Studies - (Meeting) - Park Tower Room 8205
Hungarian Studies Association - (Meeting) - Madison A
Pacific Coast Slavic and East European Library Consortium - (Meeting) - Park Tower Room 8206
Polish Studies Association - (Meeting) - Johnson
Society for Romanian Studies - (Meeting) - McKinley
Society of Historians of East European and Russian Art & Architecture - (Meeting) - Jackson

Roman Liberov: Osip Mandelstam – 6:15 – 7:45 PM (Film) - Maryland A
WGCTV Reception – 7:00 – 10:00 PM - Maryland B
Kira Muratova: Brief Encounters – 8:00 – 9:35 PM PM (Film) - Maryland C

SATURDAY, NOVEMBER 19, 2016

Registration Desk: 7:00 AM – 5:00 PM – Lobby Level
Cyber Café Hours: 9:00 AM – 6:45 PM – Exhibit Hall A
Exhibit Hall: 9:00 AM – 6:45 PM – Exhibit Hall A

Session 8 – Saturday – 8:00-9:45 am

ASEEES Committee on the Status of Women in the Profession - (Meeting) - Cleveland 1

Association for the Study of Eastern Christian History and Culture - (Meeting) - Washington Room 5

Society for Slovene Studies - (Meeting) - Buchanan

8-01 Periodical Affect between Propaganda and Subversion: On the Emotional Life of Soviet Journals - Coolidge

Chair: Anna Krylova, Duke U

Papers: Neringa Klumbyte, Miami U

"Secret Laughter: Aesthetics, Politics, and the Covert Sphere in the Soviet Lithuanian Humor and Satire Journal Broom"

Philip Gleissner, Princeton U

"Developing a Taste for Journals: Organizing the Affectionate Audiences of Late Socialist Periodicals"

Erika Wolf, U of Otago (New Zealand)

"The Periodical Warfare of the Front-Illustrierte für Deutsche Soldaten"

Disc.: Serguei Alex Oushakine, Princeton U

8-02 Russian Americas before "Russian America": Imagined Geographies in the mid-18th-century Russia. - Delaware A

Chair: Alexander M. Martin, U of Notre Dame

Papers: Andrei Kostin, Pushkin House, RAS

"Four Continents & One Empire: Presentations of America(s) in Russian Literature and Art, ca 1730-1750's"

Tatiana Smoliarova, U of Toronto (Canada)

"'There sown with multitudes of islands / The Ocean like a River is... ' Geographic Imagination in Mikhail Lomonosov's Odes of the

Late 1740s"

Alexander Iosad, U of Oxford (UK)

"Imagined Sites of Imperial Science across Russia and America"

Disc.: Colum Leckey, Piedmont Virginia Community College

8-03 Conceptualizing Holy Foolishness: Theology, Phenomenology, Fiction - Delaware B

Chair: Sergei Ivanovich Zhuk, Ball State U

Papers: Mark W Flory, Metropolitan State U of Denver

"Holy Foolishness Illumined: On the Role of the Holy Fool in the Context of the Phenomenology of Enlightened Consciousness"

Polina Maksimovich, Northwestern U

"Genealogy of the Concept Iurodivy in Russian Cultural Tradition"

Kevin Robert Fritts, Catholic U of America

"Who's This Guy? Is the Character of Zosimas Essential to the Life of Saint Mary of Egypt?"

Disc.: Svitlana Kobets, U of Toronto (Canada)

8-04 The Presence of the Past: Preservation as Practiced and Contested in Soviet and Post-Soviet Russia - (Roundtable) - Harding

Chair: Lisa A. Kirschenbaum, West Chester U

Part.: Julie A. Buckler, Harvard U

William Craft Brumfield, Tulane U

Kathleen Marie Conti, U of Wisconsin–Madison / U of Texas at Austin

Steven Maddox, Canisius College

Katherine Zubovich, UC Berkeley

8-05 Popular Opinion, Violence, and Late Socialist "Normalcy": Responses to the Soviet-Afghan War, 1979-1989 - Hoover

Chair: Donald Joseph Raleigh, UNC at Chapel Hill

Papers: Jeffrey W. Jones, UNC at Greensboro

"'Our soldiers are dying in vain on foreign soil': Popular Opposition in the USSR to the Soviet-Afghan War, 1980-1987"

Ben A. McVicker, U of Toronto (Canada)

"From Disillusioned Dissidents to Opportunistic Organizations: Initial Reactions to the Soviet-Afghan War, 1979-1980"

Jan Claas Behrends, Center for Contemporary History (Germany)

"'Some call us heroes, others call us killers': Experiencing Volent Spaces—Soviet Soldiers in the Afghan War"

Disc.: Marie-Alice L'Heureux, U of Kansas

8-06 Dostoevsky and the Icon - Jackson

Chair: Katya Jordan, Brigham Young U

Papers: Katya Jordan, Brigham Young U
"Nastasya Filippovna as a Skopcheskaia Bogoroditsa"
Amy Singleton Adams, College of the Holy Cross
"Building Iconic Space in Dostoevsky's *The Idiot*"
Benjamin Jens, U of Arizona
"Bezlikie ikony: Gorky's Polemic with Dostoevsky"
Disc.: Sarah (Sally) Pratt, U of Southern California

8-07 Russian Literature: Philosophy, Physiology, Intertextuality - Jefferson

Chair: Lindsay Marie Ceballos, Lafayette College
Papers: Lindsay Marie Ceballos, Lafayette College
"Dmitry's Handkerchief: *Othello* and *The Brothers Karamazov*"
Constantine Muravnik, Yale U
"Nabokov's Antihistoricism Reconsidered: History and Poetry in
The Gift and Other Works"
Amber Aulen, U of Toronto (Canada)
"True or False?: The Type as a Means of Characterization in the
Works of Anton Chekhov"
Disc.: Tatyana Gershkovich, Carnegie Mellon U

8-08 Modernism in Soviet Architecture of the 1920s-1930s: Experiments and Myth-Making - Johnson

Chair: Nicoletta Misler, U of Naples (Italy)
Papers: Roann Barris, Radford U
"Workers' Clubs as a Myth-Making Enterprise"
Djamilia Nazyrova, U of South Carolina
"Houses that Become One with the Street: Ivan Leonidov's
Workers' Clubs"
Christina Elizabeth Crawford, Harvard U
"Designing Steel City: All-Union Architectural/Competition for the
City of Magnitogorsk, 1929-30"
Disc.: Regina P Khidekel, Russian American Cultural Center / Lazar Khidekel
Society
Ekaterina Kudryavtseva, Stetson U

**8-09 Anti-Genderism, Women's Organizing, and LGBTQI Rights -
(Roundtable) - Madison A**

Chair: Janet Elise Johnson, CUNY Brooklyn College
Part.: Marianna Georgievna Muravyeva, NRU Higher School of Economics
(Russia)
Mara Lazda, CUNY, Bronx Community College
Maria Bucur-Deckard, Indiana U Bloomington
Katalin Fabian, Lafayette College

Ann Snitow, The Network of East-West Women (Poland) / The New
School

8-10 WWII and its Aftermath - Madison B

Chair: Natalie Belsky, NRU Higher School of Economics (Russia)
Papers: Julia Röttjer, The Leibniz Institute of European History (Germany)
"Challenging UNESCO's World Heritage? Auschwitz-Birkenau as
a World Heritage Site since 1979"
Carter Johnson, Higher School of Economics (Moscow)
"The Absence of Insurgency: Moldova and the Soviet Borderlands
at the end of World War II"
Diana Dumitru, Ion Creanga State Pedagogical U (Moldova)
"The Turning Point: The Soviet State and Its Jewry in the
Aftermath of the Holocaust"
Disc.: Victoria M. Khiterer, Millersville U

**8-11 Language, Identity Politics and Regional Relations in the Post-Soviet
Realm I - Marriott Balcony A**

Chair: Anastassia Zabrodskaja, Tallinn U & U of Tartu (Estonia)
Papers: Angela Kachuyevski, Arcadia U
"Language, Politics and Identity: The Russian-Speaking Population
in the Post-Soviet Space"
Martins Kaprans, U of Tartu (Estonia)
"The Minority's Minority: Expressing an Alternative Russian-
speakers' Identity in Latvia"
Volodymyr Kulyk, National Academy of Sciences (Ukraine)
"Fighting Putin in Russian? The Impact of the Russian Aggression
on Ukraine's Russian-speakers"
Disc.: Andrey Makarychev, U of Tartu (Estonia)

**8-12 Assessing Imperial Russian Political and Economic Development:
Evidence from Newly Collected Historical Data - Marriott Balcony B**

Chair: Steven Nafziger, Williams College
Papers: Amanda Gregg, Middlebury College
"Vertical and Horizontal Integration in Imperial Russian Cotton
Textiles"
Martin Kragh, Uppsala U (Sweden)
"Big Business in the Russian Empire: A European Perspective"
Scott Gehlbach, U of Wisconsin-Madison
"Collective Action and Representation in Autocracies: Evidence
from Russia's Great Reforms"
Disc.: Benjamin Warren Sawyer, Middle Tennessee State U
Gunes Gokmen, New Economic School (Russia)

8-15 Slavic Cataloging Manual: a Global Affair - (Roundtable) - Maryland A

Chair: Larisa V. Walsh, U of Chicago

Part.: Lana Soglasnova, U of Toronto

Thomas Mark Dousa, U of Chicago

Helen Bach, U of Cambridge (UK)

Christina K Peter, Frick Art Reference Library

Muzhgan Israfil Nazarova, Duke U

8-16 Reimaging Womanhood in Nineteenth Century Poland and Russia - Maryland B

Chair: Boris B Gorshkov, U of Tennessee at Chattanooga

Papers: Rochelle Goldberg Ruthchild, Harvard U

"Re-assessing Early Russian Feminist Activism in the Post-Soviet Frame"

Chelsea Gibson, Binghamton U

"Revolutionary Kin: Russian Revolutionary Women in the American Mind"

Natalie Nikkole Cornett, Brandeis U

"The Construction of Female Identity and Purpose in Nineteenth Century Poland"

Disc.: Alexis Esther Pogorelskin, U of Minnesota-Duluth

8-17 DH 4: Computational Poetics: Digital Approaches to the Analysis of Rhyme, Meter, and Text Length - Maryland C

Chair: Olga Breininger-Umetayeva, Harvard U

Papers: Petr Plechac, Institute of Czech Literature AVČR (Czech Republic)

"Automatic Verse Processing for the Corpus of Czech Verse and Beyond"

Artjom Shelya, U of Tartu (Estonia)

"The Shortest Species: Quantitative Observations on Length in Modern Russian Poetry"

Elise Thorsen, U of Pittsburgh

David J. Birnbaum, U of Pittsburgh

"The Quantification of Russian Rhyme"

Disc.: Nila Friedberg, Portland State U

8-18 Translation as Global Conversation: Panel 8 Contexts, Actors and Places of Translation between Languages, Ideologies and Cultures - McKinley

Chair: Elena Zemskova, NRU Higher School of Economics (Russia)

Papers: Irina Pohlan, U of Mainz (Germany)

"The Translators' Tasks: Walter Benjamin's Essay in English and Russian-language Translation and Reception"

Karine Zbinden, U of Sheffield (UK)

"Is Intellectual History Translation Studies' Ugly Sister? Bakhtin and Voloshinov in (Re-)Translation"

Elena Zemskova, NRU Higher School of Economics (Russia)

"From German into English in Moscow: Translation Practices of the Magazine *International Literature*"

Disc.: Birgitte Beck Pristed, Aarhus U (Denmark)

8-19 Philosophical Anarchism, Textual Performance, Theological Paradox: Re-examining Vasily V. Rozanov's Literary and Theoretical Contributions - Park Tower Room 8205

Chair: Jesse Stavis, U of Wisconsin-Madison

Papers: Diana M. Dukhanova, Brown U

"Between Sacred Fecundity and the Sweet Lure of Nonexistence: Vasily V. Rozanov on the Paradox of Christian Sexuality"

Irina M Erman, College of Charleston

"Footnotes Fetish: Textuality and Sexuality in Vasily Rozanov's Typographical Performance Art"

Natalia Yu Kazakova, CUNY (Hunter College)

"Scandal as a Strategy of Existence: The Philosophical Anarchism of Vasily Rozanov"

Disc.: Michal Oklot, Brown U

8-20 Reform and Coercion from Stagnation to Perestroika - Park Tower Room 8206

Chair: Sara G Brinegar, Yale U

Papers: Orysia Maria Kulick, Stanford U

"The KGB and Late Soviet Political Culture in Ukraine, 1964-1982"

Thomas Stewart Hooker, Harvard U

"Social Reform, Andropov Style: Labor Discipline and Individual Welfare under Late Socialism"

Alex Hazanov, U of Pennsylvania

"One Last Drive for Moral Renewal: A Soviet Campaign against Black Market Activities Surrounding Foreigners, 1982-1988."

Disc.: Kristy Ironside, U of Manchester (UK)

8-21 Walter Benjamin and the Soviet Russia: Visions, Reflections, and Art under the Dictatorship of the Proletariat - Park Tower Room 8209

Chair: Emma Hamilton, New York U

Papers: Tim Beasley-Murray, U College London (UK)

"Potemkin Villages: Walter Benjamin and the Frustrations of Russia"

Christina Kiaer, Northwestern U
"Art under the Dictatorship of the Proletariat"
Natalia Klimova, Princeton U
"Collective in Motion: Walter Benjamin and the Soviet Montage
Cinema of the 1920s"

Disc.: Irina Sandomirskaja, Södertörn U (Sweden)

8-22 Russian Symbolism and Cultural Tradition - Park Tower Room 8210

Chair: Hilary Fink, Yale U

Papers: Thomas H Tabatowski, U of Wisconsin-Madison
"Building an "Altar of Earth": The Modernist Appropriation of
Biblical Themes in Aleksandr Dobroliubov's *Iz knigi nevidimoi*"
Joseph Allan Schlegel, U of Toronto (Canada)
"Beyond Tyutchev and Fet: Linearity and Loci in Russian
Symbolism"
Evgeniya A Koroleva, The Graduate Center, CUNY
"Controlling the Uncontrollable: Andrey Bely's Battle against the
Perspectival Irony"

Disc.: Jonathan Craig Stone, Franklin & Marshall College

**8-23 Crossing the Caspian: Russo-Persian Trade, Diplomacy, and Industry
from the Seventeenth through the Twentieth Centuries - Park Tower
Room 8211**

Chair: Willard Sunderland, U of Cincinnati

Papers: Rachel Dawn Koroloff, U of Illinois at Urbana-Champaign
"Russian Silk from Persian Seeds: Russo-Persian Relations and the
Trade and Cultivation of Mulberry Trees at the End of the
Seventeenth Century"
Kevin Charles Gledhill, Yale U
"The Role of Astrakhan Merchants and Gilani Landholders as
Intermediaries in trans-Caspian Diplomacy, 1764-1786"

Leone Musgrave, Indiana U Bloomington
"Fishermen for Chekists: Environment, Technology, and Politics
on the Caucasians' Caspian across the 1917 Divide"

Disc.: Michael Khodarkovsky, Loyola U Chicago

**8-24 New Views of 19th-century Russian Culture: Censorship, Gossip,
Bureaucracy - Park Tower Room 8212**

Chair: Oleksandra Wallo, U of Kansas

Papers: Daniil Zavlunov, Stetson University
"Censoring the Muses: Opera and Censorship during the Reign of
Nicholas I"

Natalya Khokholova, American U of Central Asia (Kyrgyz Republic)

"Old Wives Tales: The Subversive Power of Gossip"

Sarah Vitali, Harvard U

"Recounting the Past: Numbers in Pushkin's "History of the Village
of Goriukhino""

Disc.: Anna Schur, Keene State College

**8-25 Ecology and Russian Culture VI: (Un)Natural Catastrophe - Park
Tower Room 8216**

Chair: Mark Sokolsky, Ohio State U

Papers: Kathleen Scollins, U of Vermont
"Ecocidal Tendencies: Pushkin, Goethe, and the Romantic
Response to Environmental Catastrophe"
Rebecca Bostock-Holtzman, Ohio State U
"Apocalyptic Visions of Paradise: Exploring the Environment of
the Crystal Palace in *We*"
Zachary David Rewinski, U of Wisconsin-Madison
"Pasternak's Eco-Historical Poetics"

Disc.: Yvonne Helen Howell, U of Richmond

**8-26 Croatian Istria: Medieval Glagolithism & Modern Chakavianism as
Dialogue – a Historical and Literary Perspective - Park Tower Room
8217**

Chair: John Peter Kraljic, Croatian Academy of America

Papers: Tomislav Galović, U of Zagreb (Croatia)
"Beram (Istria) in the Middle Ages and Croatian Glagolithism: A
Historiographical Perspective"
Elvis Orbanic, Pazin State Archive (Croatia)
"Beram's Church and Society in the Early Modern Age"
Vjekoslava Jurdana, Juraj Dobrila U of Pula (Croatia)
"Exile, Nostalgia, Melancholia (on the example of Chakavian
poetry of Drago Gervais)"

Disc.: Ivo Soljan, Grand Valley State U

**8-27 The Working Underbelly: Precarious Lives in Post-War Socialism -
Park Tower Suite 8218**

Chair: Nicole M. Eaton, Boston College

Papers: Michel Abesser, U of Freiburg (Germany)
"Red Moonlighting – Estrada Musicians in the post-Stalin Cultural
Economy"
Aaron Todd Hale-Dorrell, NRU Higher School of Economics (Russia)
"Making Ends Meet in Khrushchev's USSR: Peasants as
Consumers, 1959–1964"
Tomasz Blusiewicz, Harvard U

- "Riding the Waves of Opportunity? Treacherous Allures of Socialist Life at Sea"
Disc.: Alexandra Oberlaender, Research Centre for East European Studies Bremen (Germany)
- 8-28 The Myths and Paradoxes of the History of the Russian Empire - Park Tower Suite 8219**
Chair: Olga Evgenievna Kosheleva, Russian Academy of Sciences (Russia)
Papers: Elena Marasinova, Russian Academy of Sciences (Russia)
 "The Myths on Russian Serfdom"
 Andrew Christopher Reed, Brigham Young U
 "The Blood Libel as a National Myth: Finding the Boundaries in Nineteenth-century Russia"
 Jonathan Hart Sicotte, Georgetown U
 "Ethnicity in Baku (Azerbaijan) 1905-1920: Identity between Petroleum and Revolution"
Disc.: Olga Evgenievna Kosheleva, Russian Academy of Sciences (Russia)
- 8-29 Global (Dis) Connections: Space, Text and Context of Soviet Childhood - (Roundtable) - Park Tower Suite 8222**
Chair: Margaret Elizabeth Peacock, U of Alabama
Part.: Marina Balina, Illinois Wesleyan U
 Maria Mayofis, Russian Presidential Acad of Nat'l Economy & Public Admin (Russia)
 Anna Marie Whittington, U of Michigan
 Iuliia Skubytska, U of Pennsylvania
- 8-30 Dissident Activists and Non Political Crime in Czechoslovakia during the Cold War - Park Tower Suite 8223**
Chair: Katalin Kadar-Lynn, Eötvös Loránd U (Hungary)
Papers: Josette A Baer, U of Zurich (Switzerland)
 "Mass Murderer or Mentally Insane: The Case of Olga Hepnarova (1951-1975)"
 Francis D. Raska, Charles U in Prague (Czech Republic)
 "Reverend David G. Hathaway, His Bible Smuggling Activities to Communist Europe, and Imprisonment in Communist Czechoslovakia (1972-1973)"
 Zdenek Vaclav David, Woodrow Wilson International Center
 "Jan Patočka's Assessment of European Civilization: from Exaltation to Disillusionment"
Disc.: Anna A Mazurkiewicz, U of Gdańsk (Poland)
- 8-32 New Thoughts on the Bloc: The Transnational Turn in Cold War**

- History - (Roundtable) - Park Tower Suite 8226**
Chair: Terry Martin, Harvard U
Part.: Elizabeth Banks, New York U
 Carolin Firouzeh Roeder, Harvard U
 Timothy Nunan, Harvard U
 Rachel Applebaum, Tufts U
 Elidor Mehilli, Hunter College, City U of New York
- 8-33 Cities in Transition after the Second World War - (Roundtable) - Park Tower Suite 8228**
Chair: Jan T. Gross, Princeton U
Part.: Brigitte Le Normand, U of British Columbia Okanagan (Canada)
 Sofia Dyak, Center for Urban History of East Central Europe (Ukraine)
 Jan Musekamp, Viadrina European U (Germany)
 Tarik Cyril Amar, Columbia U
- 8-35 Mezhrabpom-Rus'/Mezhrabpomfilm: Between USSR and Germany, Between Politics and Aesthetics - Taft**
 Sponsored by: Working Group on Cinema and Television
Chair: James M Steffen, Emory U
Papers: Birgit Beumers, U of Aberystwyth (UK)
 "Mezhrabpom: The Cradle of Soviet Animation?"
 Natalia Ryabchikova, U of Pittsburgh
 "The Lures and Dangers of Co-Production: Aesthetics vs. Politics in the 1920s"
 Booth Wilson, U of Wisconsin-Madison
 "Politics and Popularity at Mezhrabpom-Rus': The Reception of His Call (1925) Abroad"
Disc.: Theodora Kelly Trimble, U of Pittsburgh
- 8-36 Transnational Dialogs and the Trauma of Globalization in Post-Yugoslav Film, Performance, and Literature - Taylor**
 Sponsored by: Southeast European Studies Association
Chair: Dilyana P. Ivanova, American Research Center in Sofia (Bulgaria)
Papers: Sunnie Trine'e Rucker-Chang, U of Cincinnati
 "Yugoslav Filmic Imaginings in a Post-Yugoslav Context"
 Tatjana Rosic Ilic, Singidunum U (Serbia)
 "Contemporary Art and the Culture of Fear in the Post-Yugoslav Context"
 Vessela S. Warner, U of Alabama at Birmingham
 "Globalizing the Local: Performed Identities in Variations of Voidan Cernodrinski's Macedonian Blood Wedding"
Disc.: Sanja Lacan, UCLA

8-37 New Research and Approaches to the Study of Migration in Russia -

(Roundtable) - Thurgood Marshall East

Chair: Caress Schenk, Nazarbayev U (Kazakhstan)

Part.: Mary E. A. Buckley, U of Cambridge (UK)

Sarah Calderone, Columbia U

Umida Hashimova, Johns Hopkins U

Andrei Vladimir Korobkov, Middle Tennessee State U

Elena Maltseva, U of Windsor (Canada)

8-38 The State and Big Business in Putin's Russia - Thurgood Marshall

North

Chair: Tina Jennings, U of Oxford (UK)

Papers: Holly Nielsen, Baring Vostok Capital Partners (Russia)

"The Russian Investment Climate Post-Crimea"

Yuko Adachi, Sophia U (Japan)

"Developments in State-Owned Business under Putin"

Tina Jennings, U of Oxford (UK)

"The Effects of Western Sanctions on Russia, Post-Ukraine"

Disc.: Peter Rutland, Wesleyan U

8-39 Moral and Political Economies of Care in Globalizing Russia -

Thurgood Marshall South

Chair: Jehanne M Gheith, Duke U

Papers: Elena Zdravomyslova, European U at St.Petersburg

"Dilemmas over care for the elderly: What is the choice? And who can choose?"

Michele R. Rivkin-Fish, UNC at Chapel Hill

Maia Rusakova, St.Petersburg State U (Russia)

"The Art of Inspiring State Care for the Public Good: Invoking History for Cultural Credibility in Social Welfare Advocacy"

Inna Leykin, The Open U of Israel (Israel)

"The Fault Lines of Kinship: Changing Life Course and Care in Post-Soviet Russia"

Disc.: Sarah Drue Phillips, Indiana U Bloomington

8-40 Russian Cultures and Global Situation I: Israel and the US -

(Roundtable) - Thurgood Marshall West

Chair: Alfrun Kliems, Humboldt U (Germany)

Part.: Maria Rubins, U of London (UK)

Lisa Ryoko Wakamiya, Florida State U

Yelena Furman, UCLA

Miriam Finkelstein, U of Passau (Germany)

8-41 Interpreting Inter marriage: Interethnic Families in Twentieth-Century Eastern Europe and Eurasia - (Roundtable) - Truman

Chair: Cynthia Sue Kaplan, UC Santa Barbara

Part.: Adrienne Lynn Edgar, UC Santa Barbara

Rosa Magnusdottir, Aarhus U (Denmark)

Fedja Buric, Bellarmine U

Lena Radauer, Albert Ludwigs Universität Freiburg (Germany)

Benjamin Frommer, Northwestern U

8-42 Touring Around and Outside the Bloc in Late Socialism - Tyler

Chair: Rachel L. Rothstein, The Weber School

Papers: Johanna Leigh Mellis, U of Florida

"Athletes as Socialist Consumers Par Excellence"

Josef Djordjevski, UC San Diego

"Consuming the Coast in Yugoslavia: Tourism, Socialism, and the Adriatic Environment"

Michael Young, Indiana U Bloomington

"Poland's Calling-Card: State-Affiliated Folklore Ensembles and the Communist Tourist Imaginary"

Disc.: Mark Keck-Szajbel, European U Viadrina (Germany)

8-43 Yuri Andrukhovych's Literary and Culturological Essays -

(Roundtable) - Virginia A

Chair: Michael M. Naydan, Pennsylvania State U

Part.: Lidia Stefanowska, U of Warsaw (Poland)

Vitaly Chernetsky, U of Kansas

Mark Roman Andryczyk, Columbia U

Michael M. Naydan, Pennsylvania State U

8-44 Christian-Muslim Relations. A Bibliographical History 1500-1800 -

(Roundtable) - Virginia B

Chair: Nikolaos A. Chrissidis, Southern Connecticut State U

Part.: Cornelia Soldat, U of Cologne (Germany)

Maria Ivanova, U of Virginia

Evgeny Grishin, U of Kansas

Murat Yasar, SUNY Oswego

8-45 Towards a "True" Poland: Defining Community in the 20th and the 21st centuries - Virginia C

Chair: Paul A. Hanebrink, Rutgers, The State U of New Jersey

Papers: Grzegorz Krzywiec, Polish Academy of Sciences (Poland)

"Between 'Judeopolonia' and 'Judeo-communism': Polish anti-Semitic Imaginary in the long-durée XX Century Comparative

Perspective"
James Edward Bjork, King's College London (UK)
"Exclusion and Expiation: The Role of Religion in the
Homogenization of Post-1945 Poland"
Agnieszka Pasieka, U of Vienna (Austria)
"Poland's New and Old 'Others': Ruptures and Continuities in Far-
right Nationalist Discourse"

Disc.: Paul A. Hanebrink, Rutgers, The U of New Jersey

**8-46 Working With Eurasia: International Research and Scholarly
Collaboration - (Roundtable) - Washington Room 1**

Chair: David P. Patton, American Councils for International Education

Part.: Ted Gerber, U of Wisconsin-Madison
Dmitry Primus Gorenburg, Harvard U
Graham Hettlinger, American Councils for International Education
Anthony Koliha, US Department of State

**8-51 Silencing Women in Serbian History, Education and Society -
Washington Room 6**

Chair: Radmila Gorup, Columbia U

Papers: Marina Blagojevic Hughson, Institute of Criminological & Sociological
Research (Serbia)
"Unpacking Silence and Distortion: Mapping Misogyny in Serbia"
Zorana Antonijevic, U of Novi Sad (Serbia)
"Gender Policy-Making in Serbia: Powerless and Silent at the
Semi-Periphery"
Svetlana Tomic, Alfa BK U (Serbia)
"The Past in the Present: Women in Serbian History and
Education"

Disc.: Sibelan E. S. Forrester, Swarthmore College

8-52 Geographical Discussions of Eurasia - Wilson A

Sponsored by: American Association of Geographers Russian, Central Eurasian &
East European Specialty Group

Chair: Jeremy Tasch, Towson U

Papers: Ania Hyman, American U
"In Stalin's Shadow, Within Jagger's Earshot: Varsovians
Encounter Their Palace, 1952-1967"
Jessica K. Graybill, Colgate U
"Russia in Asia, Asia in Vladivostok"
Jeremy Tasch, Towson U
"The Occidental Isn't Accidental: Life among Baku's Steel
Metaphors and Black Gold"

Disc.: Nino Antadze, Bucknell U

8-53 The Russian Flagship and Beyond - (Roundtable) - Wilson B

Chair: Karen Joan Evans-Romaine, U of Wisconsin - Madison

Part.: Meagan Dunham, National Democratic Institute for International Affairs
Kyle M Farrell, Russian Flagship
Miriam C Goldman, Russian Flagship
Derek Groom, American Councils for International Education
Aleksandra Marciniak, U of Michigan

8-54 Crimea and the Caucasus from Perestroika to the Present - Wilson C

Chair: Anna Paretskaya, U of Wisconsin-Madison

Papers: Filiz Tutku Aydin, Ankara Social Sciences U (Turkey)
"Multiculturalism in the post-Soviet space: Volga Tatars,
Chechens, Crimean Tatars and Russians in Crimea and Donbass
Compared (1991-2014)"
Andrew Dale Straw, The U of Texas at Austin
"Reversing Ethnic Cleansing: The Soviet Plan to Return the
Crimean Tatar Nation to Crimea, 1987-1992"
Maria Ponomareva, Southern Federal U (Russia)
"The Collapse of the Soviet Union and Migrants in the North
Caucasus: New Solutions"

Disc.: Patrick Bell, Florida International U

Session 9 – Saturday – 10:00-11:45 am

Bulgarian Studies Association - (Meeting) - Buchanan

Council of Institutional Members - (Meeting) - Washington Room 5

Council of Regional Affiliates - (Meeting) - Cleveland 1

**East European Politics & Societies and Cultures Journal Editorial Board
Meeting - (Meeting) - Cleveland 2**

**9-01 Russia Abroad: Western Encounters and the Power of Influence from
1813 to the 1930s - Coolidge**

Chair: Lynne A. Hartnett, Villanova U

Papers: Adam Coker, Independent Scholar
"The Russian Army's Foreign Campaigns of 1813 – 1815 and
French Cultural Influence"
Stuart D. Finkel, U of Florida
"“A Great Many Will Be Glad to Help”: Émigré Appeals on Behalf
of Russian Political Prisoners"

- Dinah Jansen, Queen's U (Canada)
 "A Truly Satanic Regime: Russian Anti-Bolshevik Appeals in Britain and the Famine of 1921-1922"
- Disc.:* Barbara Martin, Graduate Institute of International and Development Studies (Switzerland)
 Lauren Kaminsky, Harvard U
- 9-02 Faking It? Feigning Faith, Counterfeiting Medicines and Unorthodox Empresses in Imperial Russia - Delaware A**
- Chair:* Jennifer B. Spock, Eastern Kentucky U
- Papers:* Clare Griffin, Max Planck Institute for the History of Science (Germany)
 "Slavic Snake-oil Salesmen? Accusations of Counterfeited Medicines in Late Seventeenth and Early Eighteenth-Century Russia"
- Erin McBurney, Independent Scholar
 "Faking It While Making It? The Anomaly of Female Rule in Eighteenth-Century Russia."
- Nikolaos A. Chrissidis, Southern Connecticut State U
 "The Cassock Does Not a Monk Make, or Does It? Fake and Real Monks from the Orthodox East in the Russian Empire in the Nineteenth Century."
- Disc.:* Ernest Alexander Zitser, Duke U
- 9-03 The Concept of Holy Foolishness: Phenomenology, Politics, History - Delaware B**
- Chair:* Gwyn M Bourlakov, U of Kansas
- Papers:* J. Eugene Clay, Arizona State U
 "Holy Fools and Piety Networks in Early 18th-Century Moscow"
- Svitlana Kobets, U of Toronto (Canada)
 "Phenomenology of Foolishness for Christ's Sake: Gendered Aspects"
- Jeanne Kormina, NRU Higher School of Economics (Russia)
 "Yurodivaya, Blazhennaya, Staritsa: Transformations of the Concept of Holy Fool in the 20 c. Russia"
- Disc.:* Eve Levin, U of Kansas
 Sergei Shtyrkov, European U at St. Petersburg (Russia)
- 9-04 Teaching Russian Culture - (Roundtable) - Harding**
- Chair:* Edith W. Clowes, U of Virginia
- Part.:* Adele Marie Barker, U of Arizona
 Diane M. Nemece Ignashev, Carleton College/ Moscow State U (Russia)
 Edith W. Clowes, U of Virginia
 Nancy Jane Tittler, Binghamton U

- Barbara Henry, U of Washington, Seattle
- 9-05 Fighting for Peace: L. I. Brezhnev and His Foreign Policy - Hoover**
- Chair:* Christopher John Ward, Clayton State U
- Papers:* Susanne Schattenberg, U of Bremen (Germany)
 "Brezhnev and Brandt: Building Foreign Policy on Personal Trust"
- Donald Joseph Raleigh, UNC at Chapel Hill
 "Brezhnev and Nixon: Promoting Soviet-American Friendship as a Factor in World Peace"
- Jakub Szumski, Tadeusz Manteuffel Institute of History (Poland)
 "Brezhnev and Gierek: Poland as Part of the Global Game"
- Disc.:* Vladislav M. Zubok, London School of Economics and Political Science (UK)
- 9-06 Dostoevsky and Philosophy - Jackson**
- Chair:* Amy D. Ronner, St. Thomas U
- Papers:* Victoria Juharyan, Princeton U
 "The Rational Irrationalist: Dostoevsky's Lyrical Philosophy"
- David Stromberg, Hebrew U of Jerusalem (Israel)
 "From Mode to Method: Platonic Irony in Dostoevsky's 'The Idiot'"
- Flávio Ricardo Vassoler do Canto, Northwestern U
 "Crime without Punishment: from Raskolnikov's Slingshot to the Atomic Bomb"
- Disc.:* Susan McReynolds Oddo, Northwestern U
- 9-07 Imperial Consciousness in Russia: From Poetic Imagination to Politics - Jefferson**
- Chair:* Oleh Stepan Ilyntzkyj, U of Alberta (Canada)
- Papers:* Katya Elizabeth Hokanson, U of Oregon
 "Pushkin's Imperial Consciousness"
- Olga Bertelsen, Columbia U
 "Joseph Brodsky's Imperial Consciousness"
- Julie A. Buckler, Harvard U
 "Imperial Reboot: Reviving Cultural Tropes and Practices in the Putin Era"
- Disc.:* Mark N. Lipovetsky, U of Colorado at Boulder
 Alexander Etkind, U of Cambridge (UK)
- 9-08 New Conversations about Moscow Conceptualism - (Roundtable) - Johnson**
- Chair:* K. Andrea Rusnock, Indiana U, South Bend
- Part.:* Adrian Barr, Winona State U
 Daniil Leiderman, Princeton U

Mary A. Nicholas, Lehigh U
Valentina Parisi, U of Bremen (Germany)
Julia Tulovsky, Jane Voorhees Zimmerli Art Museum

9-09 Visual Artistic Representations of LGBTQ Communities in Soviet and post-Soviet Contexts - (Roundtable) - Madison A

Chair: Michelle D. DenBeste, California State U, Fresno
Part.: Feruza Aripova, Northeastern U
Veronika Lapina, European U at St. Petersburg (Russia)
Jessica Marie Zychowicz, U of Toronto (Canada)
Samuel Roman Buelow, Indiana U Bloomington

9-10 Framing History: Polish Narratives of World War II and the Dynamics of Polish-Jewish Relations - Madison B

Chair: Alice Freifeld, U of Florida
Papers: Alana Holland, U of Kansas
"Criminals on Trial: Defining War Crimes against Jews and Poles in Poland, 1944-1947"
Diana J. Sacilowski, U of Illinois, Urbana-Champaign
"The Missing Signifier: The 'Jew' in Contemporary Polish Literature"
George Z Gasyna, U of Illinois at Urbana-Champaign
"Ways of Remembering: Flashback, Anamnesis, and the Poetics of Memory in Marek Hlasko's 'Israeli Tales' and Israel Novel Trilogy"
Disc.: Jan Claas Behrends, Center for Contemporary History (Germany)

9-11 Language, Identity Politics and Regional Relations in the Post-Soviet Realm II - Marriott Balcony A

Chair: Teodor Lucian Moga, Alexandru Ioan Cuza U of Iasi (Romania)
Papers: Anastassia Zabrodskaia, Tallinn U & U of Tartu (Estonia)
"Maintaining Linguistic and Cultural Ties: Russian-speaking – Estonian Mixed Families in Contemporary Estonia"
Alina Jasina, Justus Liebig U Giessen (Germany)
"Exploring the Individual Perceptions of Self and Belonging"
Nadiia Bureiko, NGO "Quadrivium"; New Europe College (Romania)
Teodor Lucian Moga, Alexandru Ioan Cuza U of Iasi (Romania)
"Ukrainian National Identity in Transformation: Debating Language Concern"
Disc.: Volodymyr Kulyk, National Academy of Sciences U (Ukraine)

9-12 Traders in a Global Economy: Pilgrims, Travelers, and Diplomats in

Eurasia - Marriott Balcony B

Chair: Erika L. Monahan, U of New Mexico
Papers: Lan Wu, Mount Holyoke College
"Tibetan Buddhist Pilgrimages and Cross-cultural Trading on the Mongol Steppe in the Eighteenth Century"
Matthew P. Romaniello, U of Hawai'i at Manoa
"Russian Consul, American Smuggler: Peter Dobell's Siberian Adventure"
Ilya Vinkovetsky, Simon Fraser U (Canada)
"China through Russian Eyes, 1804-1860s"
Disc.: James A. Millward, Georgetown U

9-15 The Dissolution of the USSR 25 Years Later - (Roundtable) - Maryland A

Chair: Fredo Arias-King, Casla Institute (Czech Republic)
Part.: Gennady Burbulis, School of Politosophy
Leonid Kravchuk, Independent Scholar
Stanislau Shushkevich, Social Democratic Hramada Party

9-16 Women and the Making of Modern Poland in the 20th Century - Maryland B

Chair: Wendy Goldman, Carnegie Mellon U
Papers: Michal J Wilczewski, U of Illinois at Chicago
"The Real Housewives of Rural Poland: Women and the Making of the Modern Countryside, 1918-1939"
Sean Andrew Martin, Western Reserve Historical Society
"Just a Doctor: The Career of Zofia Rosenblum Szymańska"
Beth C. Holmgren, Duke U
"From Vamps to Volunteers: Female Performers and the Polish Women's Auxiliary Service, 1942-1945"
Disc.: Malgorzata Fidelis, U of Illinois at Chicago

9-17 DH 5: Locating Text and Image in the Digital Humanities - Maryland C

Chair: Piotr Wciślik, Institute of Literary Research of the Polish Academy of Sciences (Poland)
Papers: Katherine M. H. Reischl, Princeton U
Thomas Francis Keenan, Princeton U
"Pedagogy of Images: The Visual Languages of Soviet Children's Books (1917-1953)"
Jenya Mironava, Harvard U
"Walking, Reading, and Writing the City in Nabokov's 'A Guide to Berlin'"

- Elena V. Prokhorova, College of William & Mary
 Thomas A. Elvins, U of Pittsburgh
 "Cinema and Memory in St. Petersburg: Using Computational Methods to Analyze Oral History Interviews"
Disc.: Alexander V. Prokhorov, College of William & Mary
- 9-18 Translation as Global Conversation Panel 9: Teaching Translated Literature for Global Citizenship - McKinley**
Chair: Kevin Mitchell Reese, UNC at Chapel Hill
Papers: Sean Cotter, U of Texas at Dallas
 "Multiple Translations: Possibilities for Teaching Romanian Poetry"
 Oana Popescu-Sandu, U of Southern Indiana
 "On the Pedagogy of Translated Heteroglossia"
 Allan Patrick Reid, U of New Brunswick (Canada)
 "Lost and Found in Translation: Grounding Comparative Cultural Studies"
Disc.: Brian James Baer, Kent State U
 Anastasia Lakhtikova, U of Illinois at Urbana-Champaign
- 9-19 Comparative Modernisms - Park Tower Room 8205**
Chair: Vladimir B. Golstein, Brown U
Papers: Hilary Fink, Yale U
 "Bely's Petersburg and Eliot's 'The Waste Land': Elective Affinities"
 Jose Vergara, U of Wisconsin-Madison
 "Orphaned Mothers, Shakespearean Fathers: Akhmatova and Mandelstam Read Joyce"
 Meital Orr, Georgetown U
 "Slumbering Houses, Pensive Cities: The Symbolism and Surrealism of Abramovitch and Dostoevsky"
Disc.: Clare Cavanagh, Northwestern U
- 9-20 Religion and the Gulag - Park Tower Room 8206**
Chair: Alan Joseph Barenberg, Texas Tech U
Papers: Jeffrey Scott Hardy, Brigham Young U
 "Of Prayers and Pelicans: Religion, Atheism, and Science in Gulag Newspapers"
 Kathleen Hiatt, Indiana U Bloomington
 "Gulag Ecumenism: Cross-confessional Religious Practice in Post-WWII Labor Camps, 1945-1960"
 Emily Bruderle Baran, Middle Tennessee State U
 "The Postwar Gulag as a Site of Evangelism"

- Disc.:* Piotr H Kosicki, U of Maryland, College Park
- 9-21 Conceptual Migrations: Soviet Literary Theory in the Making - Park Tower Room 8209**
Chair: Anastasia Ioanna Kayiatos, Macalester College
Papers: Sjarhei Biareishyk, New York U
 "Tynyanov and the Auto-critique of Formalism: Toward a Materialist Literary Theory?"
 Michael M. Kunichika, Institute for Advanced Studies
 "Weltliteratur, Mirovaia literatura, World Literature: The Task of Translation and the Literatures of East, 1919-1922"
 Irina Denischenko, Columbia U
 "Beyond Author and Hero: 'Violence' and 'Reification' as Traces of Bakhtin's Social Theory"
Disc.: Thomas Seifrid, U of Southern California
- 9-22 Gorky and Khodasevich - Park Tower Room 8210**
Chair: David M. Bethea, U of Wisconsin-Madison
Papers: Irene Ingeborg Masing-Delic, UNC at Chapel Hill
 "Incompatible Collaborators"
 Edward Waysband, Hebrew U of Jerusalem (Israel)
 "Russian Essentialism Revisited: Gorky and Khodasevich on Russian Peasant Poetry"
 Luke Parker, Oberlin College
 "On Decoys and the Elevating Deceit: Khodasevich and "Gor'kii" (1937, 1940)"
Disc.: Robert P Hughes, U of California, Berkeley
 Barry Paul Scherr, Dartmouth College
- 9-23 Beer, Books and Banknotes: Creating National and Regional Identities in the Habsburg Lands and Successor States - Park Tower Room 8211**
Chair: Rebekah Klein-Pejsova, Purdue U
Papers: Timothy Olin, Central College
 "Tepid Nationalists: The Germans of the Banat of Temesvar"
 Alison Orton, U of Illinois at Chicago
 "More than Just Good Beer: Pilsner Beer as a Connector and a Divider of National and International Communities, 1895-1910"
 Annie Snider, Purdue U
 "Creating a Yugoslav National Identity through Currency, 1918-1929"
Disc.: Rebekah Klein-Pejsova, Purdue U

9-24 Language and Power in Nineteenth-Century Russia - Park Tower Room 8212

Chair: Gabriella Safran, Stanford U

Papers: Mikhail Velizhev, NRU Higher School of Economics (Russia)
"The History of Ideas vs. The History of Languages: Peter Chaadaev's First "Philosophical Letter" and the Language of Official Nationality in Russia"

Daniel Green, Harvard U

"Reading Chaadaev in French and Russian: A comparison of the French and Russian versions of his first "Philosophical Letter""

Derek Clive Offord, U of Bristol (UK)

"Language and Cultural Nationalism: Slavophile Attitudes Towards Franco-Russian Bilingualism"

Disc.: Olga Y. Maiorova, U of Michigan

9-25 Twenty Years after Chapaev and the Void: Victor Pelevin Then and Now - Park Tower Room 8216

Chair: Benjamin Paloff, U of Michigan

Papers: Julia Vaingurt, U of Illinois at Chicago
"Freedom and the Reality of Others in Pelevin's Chapaev and the Void"

Keith Livers, U of Texas at Austin

"Pelevin's SNUFF vs. Prokhanov's The Steamer Joseph Brodsky: Posthumanism in Post-Soviet Culture"

Sofya Khagi, U of Michigan

"Alternative Historical Imagination in Victor Pelevin's Chapaev and the Void and Love for Three Zuckerbrins"

Disc.: Tatiana Filimonova, The College of Wooster

9-26 The Literatures of the ex-Yugoslavia in Translation - Park Tower Room 8217

Chair: Nicholas Ivan Novosel, Department of the Army

Papers: Ellen Elias-Bursac, Independent Scholar
"Harcourt Brace Jovanovich and the Cold-War Publishing of Yugoslav Novels"

Vladimir Bubrin, Croatian Academy of America

"Cold-War Publication of Literary Translations from the Croatian in Emigré Journals"

Ivo Soljan, Grand Valley State U

"Translation - a Form of Global Conversation: The Case of Croatian Poetry"

Disc.: James MacEwan Robertson, Woodbury U

9-27 Nation Building in Post-Soviet Eurasia: Culture and/in Sports - Park Tower Suite 8218

Chair: Angela Kachuyevski, Arcadia U

Papers: Andrey Makarychev, U of Tartu (Estonia)
"Practices of Governance in Authoritarian Regimes: the case of the FIFA 2018 CUP in Russia"

Alexandra Yatsyk, Kazan Federal U (Russia)

"Biopolitical Games with(in) Russian Policy: the Case of Tatarstan"

Sufian N Zhemukhov, George Washington U

"Russkii vs Caucasus Games: Sports and Ethnic Identity in Russia"

Disc.: Philipp Casula, U of Zurich (Switzerland)

Richard Alan Arnold, Muskingum U

9-28 Russian Province in the Late 19th - early 20th Century: Cultural Uniqueness or a Part of the European Cultural Conversation - Park Tower Suite 8219

Chair: Irina Anatolyevna Kuprieva, Belgorod State U (Russia)

Papers: Eugeniya Menshikova, Belgorod National Research U (Russia)
"Cultural and Enlightenment Initiatives of Merchantry of Provincial Russia Of The Late XIX – Early XX Century"

Mikhail Semenov, Belgorod National Research U (Russia)

"Formation of Elements Of Public Education System in Austria-Hungary and Russia in the Late XIX - Early XX Century: Comparative Analysis"

Oksana Shevchenko, Belgorod National Research U (Russia)

"Traditions and Innovations in the Cultural And Enlightenment Activities of the Russian Provincial Liberal of the Late XIX - Early XX Century"

Disc.: Rebecca Friedman, Florida International U

Irina Anatolyevna Kuprieva, Belgorod State U (Russia)

9-29 Russia's Great War and Revolution 1914-1922: Latest Research - (Roundtable) - Park Tower Suite 8222

Chair: Steven O'Neal Sabol, UNC at Charlotte

Part.: Steven O'Neal Sabol, UNC at Charlotte

David Wolff, Hokkaido U (Japan)

Adele Lindenmeyr, Villanova U

Anthony John Heywood, U of Aberdeen (UK)

9-30 The Body in Socialist Czechoslovakia: Discipline, Agency, and the State - Park Tower Suite 8223

Chair: Muriel Blaive, Institute for the Study of Totalitarian Regimes (Czech

- Republic)
Papers: Cathleen M. Giustino, Auburn U
 "'We Decorate Women of the Whole World': Bijoux de Bohême and the Work of Female Bodies for Czechoslovak Socialism"
 Michaela Appeltova, U of Chicago
 "'Getting Fat Means Getting Old': Obesity and Gendered Embodiment in Late Socialist Czechoslovakia"
 Christiane Brenner, Collegium Carolinum (Germany)
 "'Letters to my Daughter': The Female Body in Sexual Education Literature and the Crisis of Socialist Society in Normalized Czechoslovakia"
Disc.: Melissa Feinberg, Rutgers, The State U of New Jersey
- 9-32 History of Early Soviet Childhood in Light of New Research - (Roundtable) - Park Tower Suite 8226**
Chair: Michael Stanford Melancon, Auburn U
Part.: Boris B Gorshkov, U of Tennessee at Chattanooga
 Isabel A. Tirado, William Paterson U
 Matthew Pauly, Michigan State U
 Carrie Crockett, U of Leicester (UK)
 Ira Jänis-Isokangas, U of Helsinki (Finland)
- 9-33 War in the Carpathians, 1912-1952 - Park Tower Suite 8228**
Chair: Paul J. Best, Lemko Association / Carpathian Institute
Papers: Graydon A. Tunstall, U of South Florida
 "The Siege of Przemysl"
 Ludmila Kovalchuk, Baikal State U (Russia)
 "The Battle of the Dukla Pass"
 Bohdan Halczak, U of Zielona Góra (Poland)
 "Lemko Refugees in Slovakia"
Disc.: Jaroslaw Moklak, Jagiellonian U (Poland)
 Olga Isaakovna Fleshler, Trans-Baikal State U (Russia)
- 9-35 Gender and Identity in Early Russian Cinema - Taft**
Chair: Tetyana Shlikhar, U of Pittsburgh
Papers: Emily Schuckman Matthews, San Diego State U
 "Prostitutes and Kept Women in Early Russian Cinema"
 Colleen Lucey, U of Wisconsin - Madison
 "The Depiction of Women and Female Sexuality in Nikolai Larin's 'Doch' kuptsa Bashkirova'"
 Katherine Ann Berry, Indiana U, Bloomington
 "Acts of Destruction and the Push towards Nothingness in Pudovkin's 'The End of St. Petersburg'"

- Disc.:* Maria Belodubrovskaya, U of Wisconsin-Madison
- 9-36 Local and Global Tendencies In Yugoslav And Post-Yugoslav Cinema - Documentary, Genre And Modernist Fiction - Taylor**
Chair: Miranda Jakisa, Humboldt U (Germany)
Papers: Nikica Gilic, U of Zagreb (Croatia)
 "Localized Dystopia in Croatian and Serbian Cinema"
 Herbert J. Eagle, U of Michigan
 "Visual/Verbal Rhyme and Ideological Critique in Makavejev's Early Films"
 Sanjin PejkoVIC, Linné U (Sweden)
 "The Past is a Foreign Country: Renegotiations of "Home" in post-Yugoslav Diasporic Films"
Disc.: Tanja Petrovic, Slovenian Academy of Sciences & Arts (Slovenia)
 Zdenko Mandusic, U of Chicago
- 9-37 Towards a Critical (East European) Area Studies - (Roundtable) - Thurgood Marshall East**
Chair: Padraic J. Kenney, Indiana U Bloomington
Part.: Jan Kubik, U College London (UK)
 Philippa Hetherington, U College London
 Wendy Bracewell, U College London (UK)
 Tim Beasley-Murray, U College London
 Nikolai Ssorin-Chaikov, NRU Higher School of Economics (Russia)
- 9-38 Understanding Putin's Russia through Language - Thurgood Marshall North**
Chair: Irina Mikaelian, Pennsylvania State U
Papers: Elena Shmeleva, V. V. Vinogradov Institute of Russian Language, RAS (Russia)
 "Language of the Russian Leaders: a Mixture of Styles"
 Alexei Shmelev, Moscow Pedagogical State U (Russia)
 "Manipulation in the Russian Political Discourse"
 Alexander Grishchenko, Moscow State Pedagogical U (Russia)
 "The Ethnological Intricacies in the Everyday and Official Languages of Contemporary Russia"
Disc.: Irina Levontina, V. V. Vinogradov Institute of Russian Language, RAN (Russia)
 Irina Mikaelian, Pennsylvania State U
- 9-39 Mobility, Flexibility, Immobility from Dover to Damascus: The Chess Game of the Walls in Europe - (Roundtable) - Thurgood Marshall South**
Chair: Francine Friedman, Ball State U

- Part.:* Stefano Bianchini, U of Bologna (Italy)
Julie Mostov, Drexel U
James Gow, King's College London (UK)
Larry L. Watts, U of Bucharest (Romania)
- 9-40 Russian Cultures and Global Situation II: Europe - (Roundtable) - Thurgood Marshall West**
- Chair:* Maria Rubins, U of London (UK)
- Part.:* Kevin Mercer Forsyth Platt, U of Pennsylvania
Lara Ryazanova-Clarke, U of Edinburgh (UK)
Dirk Uffelmann, U of Passau (Germany)
- 9-41 Global Alliances and Conflicting Allegiances: International Aid in 20th century Central and Eastern Europe - Truman**
- Chair:* Irina Livezeanu, U of Pittsburgh
- Papers:* Emanuela Grama, Carnegie Mellon U
"Healthy Numbers: Rockefeller Foundation, Statistics, and Biopolitics in Interwar Romania"
Sara Silverstein, Yale U
"The Shared History and Global Effect of Healthcare and Development in Interwar Eastern Europe and China"
Cristian Capotescu, U of Michigan
"Impediments to the Global Humanitarian Order: The Case of Cold War Romania"
- Disc.:* Maria Bucur-Deckard, Indiana U Bloomington
- 9-42 Punks, Poets and Porn: East European Relationships to Commodification since Late State Socialism - Tyler**
- Chair:* Vilius Ivanuskas, Lithuanian Institute of History (Lithuania)
- Papers:* Cristofer Scarboro, King's College London (UK)
"Workers are the Truest and Best Poets!': The Aesthetics of Work and the Work of Aesthetics"
Jeff Hayton, Wichita State U
"East German Punk and the 'Problem' of Anti-Commercialism in the GDR during Late Socialism"
Mark Keck-Szajbel, European U Viadrina (Germany)
"Das ist fantastisch! The Dissemination of Porn in the East Bloc, 1985-1995"
- Disc.:* Lisa Jakelski, U of Rochester
- 9-43 Recent Ukrainian Politics - Virginia A**
- Chair:* Dominique Arel, U of Ottawa (Canada)
- Papers:* Christina Olha Jarymowycz, Boston U
- "Grassroots Globalization during the Donbas Conflict"
Sophia Wilson, Southern Illinois U Edwardsville
"The Ukrainian Revolution: Causes of Social Mobilization"
Patrick Bell, Florida International U
"Voices from the "Maidan": Investigating Dark Networks in Ukraine"
- Disc.:* Dominique Arel, U of Ottawa (Canada)
- 9-44 Private and Public in Muslim Revival in Post-Communist Contexts (Albania, Bulgaria, and Russia) - Virginia B**
- Chair:* Rozaliya Garipova, U of Pennsylvania
- Papers:* Liliya Karimova, George Washington U
"Private Life in Public Spaces: Discourse, Ummah, and (Muslim) Piety in Tatarstan"
Laura Olson Osterman, U of Colorado at Boulder
"Islamic Piety, Hijab Fashion, and Social Media: Creating a New Religious Identity in Contemporary Bulgaria"
Arolda Elbasani, European U (Italy)
"State-organized Religion and Muslims' Commitment to Democracy after Communism"
- Disc.:* Rozaliya Garipova, U of Pennsylvania
- 9-45 Sex on the Move: Trafficking, Migration, and Public Scandals in the Early Twentieth-Century Polish Lands - Virginia C**
- Chair:* Anika Walke, Washington U in St. Louis
- Papers:* Stephanie Skier, U of Michigan
"Unsettling Denunciations, Defenses, and Detectives: Rev. Gnieliński (1856-1925) as Defender of the Polish Nation, Honorable Priest, Corrupt Banker, 'Girl-Seducer of the Worst Kind,' Abortionist, 'Sherlock Holmes'?"
David Petruccelli, Yale U
"The Myslowitz White Slavery Trial of 1914 in Polish and German Imaginations"
Keely Stauter-Halsted, U of Illinois at Chicago
"Ravishers or Tradesmen? Understanding East European Traffickers at Home and Abroad"
- Disc.:* Nancy M. Wingfield, Northern Illinois U
- 9-46 Russian and Chinese Economies Compared - Washington Room 1**
- Chair:* Laura Solanko, Bank of Finland (Finland)
- Papers:* Heli Simola, Bank of Finland (Finland)
"Rebalancing of Demand in China – Possible Implications for the Russian Economy"

Ilya B. Voskoboynikov, NRU Higher School of Economics (Russia)
"Accounting for Russia's Manufacturing Growth in 1961-2012"
Harry Wu, Hitotsubashi U (Japan)
"Institutional Obstruct to China's Productivity Performance -
Evidendence from Newly Constructed Industry-level Data"

Disc.: William Henszey Pyle, Middlebury College

9-51 West Oriented Trends in Contemporary Serbian Poetry from the Sixties to the Present - (Roundtable) - Washington Room 6

Sponsored by: North American Society for Serbian Studies

Chair: Biljana D. Obradovic, Xavier U of Louisiana

Part.: Biljana D. Obradovic, Xavier U of Louisiana
Snezana Zabic, The Chicago Academy for the Arts
Dubravka Juraga, Independent Scholar
Dubravka Djuric, Singidunum U (Serbia)
Nenad Jovanovic, Independent Scholar

9-52 Post-WWII Transformations in the Urban Landscape and Identity of East-Central Europe - Wilson A

Chair: Eagle Glassheim, U of British Columbia (Canada)

Papers: Michal Mlynarz, U of Toronto (Canada)
"‘(Re)-Defining the Nation, Memory & Identity in the Town Square’: A Comparative Analysis of Jelenia Góra and Drohobych in the Post-World War II Period"

Jamie Freeman, U of East Anglia (UK)
"‘Constructing Identity’ – Appropriation of Place in Kaliningrad"

Jan Musekamp, Viadrina European U (Germany)
"Polonizing German Spaces: Stettin/Szczecin after 1945"

Disc.: Sofia Dyak, Center for Urban History of East Central Europe (Ukraine)
Robert Thomas Argenbright, U of Utah

9-53 Is Historia Vitae Magistra? The Lessons of the 1920s and 1930s for Eastern Europe Today - (Roundtable) - Wilson B

Chair: Krzysztof Jasiewicz, Washington and Lee U

Part.: Michael H. Bernhard, U of Florida
Daniel Chirrot, U of Washington
Jeffrey Isaac, Indiana U
Andrea Peto, Central European U (Hungary)
Timothy Snyder, Yale U

9-54 Stop the Presses: Libraries and Publishing in Zones of Frozen Conflict (Eastern Ukraine, Crimea, Transnistria and the North Caucasus) - Wilson C

Chair: Wookjin Cheun, Indiana U Bloomington

Papers: Daniel M Pennell, U of Pittsburgh
"Kaliningrad on the Dniester?: Publishing in Transnistria since 1991 (and in Eastern Ukraine since 2014)"
Kit Condill, U of Illinois at Urbana-Champaign
"‘After the Enemy Has Been Vanquished’: The Half-life of Libraries, Archives, Bibliographies and Catalogs in the Frozen Conflicts of the North Caucasus"

Adrienne Seely, Northwestern U
"Voices of the ‘Polite People’: Media, Publishing, and Librarianship in Post-Annexation Crimea"

Disc.: Janet Irene Crayne, U of Michigan

Presidential Plenary II: Russia's New Role in the Middle East – 12:00 – 1:30 - Marriott Salon 3

Chair: Padraic J. Kenney, Indiana U Bloomington

Matthew Rojansky, Woodrow Wilson International Center, Kennan Institute
Celeste Ann Wallander, National Security Council
Andrew Weiss, Carnegie Endowment for International Peace

Session 10 – Saturday – 1:45-3:30 pm

ASEEES Communications Committee - (Meeting) - Buchanan

Eighteenth-Century Russian Studies Association - (Meeting) - Washington Room 5

International Association for the Humanities - (Meeting) - Cleveland 1

10-01 The Russian Military, War, and Population Politics: 1854-1856, 1877-78, 1918-1921 - Coolidge

Chair: Carol Belkin Stevens, Colgate U

Papers: Mara Veronica Kozelsky, U of South Alabama
"Russian Population Management in Crimea during the Crimean War"

Peter Isaac Holquist, U of Pennsylvania
"The Russian Army, 'Civilian Affairs' and the Refugee Crisis during the Russo-Turkish War of 1877-78"

David R. Stone, Naval War College

"The Red Army, Population Control, and the Military Management

- of Epidemic Disease, 1918-1921"
Disc.: David McDonald, U of Wisconsin-Madison
- 10-02 Imperial Rule in Early Modern Russia - Delaware A**
Chair: Martin E. Aust, Rheinische Friedrich-Wilhelms-Universitaet Bonn (Germany)
Papers: Ricarda Vulpius, Ludwig-Maximilian U Munich (Germany)
 "Strategies of Civilizing Non-Christian Subjects in the Russian Empire in the 18th Century"
 Christoph Witzernath, U Greifswald (Germany)
 "Slavery, Liberation and Moral Capital in Russia"
 Henner Kropp, U Regensburg (Germany)
 "The Colonists in Russian-America and the Expansion of Russia and the USA"
Disc.: Alexander M. Martin, U of Notre Dame
- 10-03 The Clergy's Autobiographical Practices in Imperial Russia - (Roundtable) - Delaware B**
Chair: Laurie Manchester, Arizona State U
Part.: Heather J. Coleman, U of Alberta (Canada)
 Gary J. Marker, SUNY Stony Brook
 Denis Sdvizkov, German Historical Institute in Moscow (Russia)
 Olga Tsapina, The Huntington Library
- 10-04 Best Practices for Object-Based Learning in the Russian and East European Studies Curriculum - (Roundtable) - Harding**
Chair: Ian MacMillen, Oberlin College and Conservatory
Part.: Molly Thomasy Blasing, U of Kentucky
 Laura Little, Connecticut College
 Liliana Milkova, Allen Memorial Art Museum
- 10-05 Taking the Pulse of Late Socialism: Living and Dead Bodies of a Society in Decline - Hoover**
Chair: D. Brian Kim, Stanford U
Papers: Joy Neumeier, UC Berkeley
 "It's Hard to Live to the End of the Line': Brezhnev, Vysotskii, and Death in Developed Socialism"
 Alice E.M. Underwood, Stanford U
 "How the New Soviet Man Got Old: The End of Socialist Immortality during Pre-Perestroika"
 Anastasia Ioanna Kayiatos, Macalester College
 "Cruising Communist Utopia: Encounters with Queer History in the Men's Room of the Lenin Museum"

- Disc.:* Courtney Doucette, Rutgers, The State U of New Jersey
 Juliane Fuerst, U of Bristol (UK)
- 10-06 Consciousness and Selfhood in Dostoevsky - Jackson**
Chair: David M.B.L. Herman, U of Virginia
Papers: David Powelstock, Brandeis U
 "Things Fall Apart: Akrasia and Self-Conception in 'Notes from the Underground'"
 Evgenia Cherkasova, Suffolk U
 "Whose Unconscious is it? Dreamlike Experiences and Existential Responsibility in Dostoevsky's *The Brothers Karamazov*"
 Yuri Corrigan, Boston U
 "Dostoevsky For and Against the Self in *The Brothers Karamazov*"
Disc.: Alyssa DeBlasio, Dickinson College
- 10-07 Icons and the Arts - (Roundtable) - Jefferson**
Chair: Amy Singleton Adams, College of the Holy Cross
Part.: Baktygul A. Aliev, Williams College
 Fabian Heffermehl, Uppsala Centre for Russian and Eurasian Studies (Sweden)
 Kathleen Scollins, U of Vermont
 Clint Walker, U of Montana
 Amanda Fairchild Murphy, Colby College
- 10-08 Collecting Art and Nature in Eighteenth-Century Russia - Johnson**
Chair: Erin McBurney, Independent Scholar
Papers: Maria Edwards, Stony Brook U
 "The Voskovaya Persona and the 'Freaks' of Peter the Great"
 Anna Graber, Yale U
 "The Art and Science of Minerals: The Lapidary Factory and Mineral Collection of Aleksei Turchaninov"
 Alexandra Morris Helprin, Columbia U
 "Kings, Counts, and Serfs: Natural Order in the Sheremetevs' Portrait Collections"
Disc.: Margaret Samu, The New School Parsons School of Design
- 10-09 Thinking Through Science in Nineteenth-Century Central and Eastern Europe - Madison A**
Chair: Catherine Evtuhov, Columbia U
Papers: Michael Dan Gordin, Princeton U
 "The Serendipitous Synergy of Science and Slavism"
 Holly Case, Cornell U
 "Solving Questions: Math, Medicine and Equilibrium in the Polish

- and Eastern Questions"
Deborah R. Coen, Barnard College, Columbia U
"The Physical and Human Geography of Difference in Austria-Hungary"
Disc.: Catherine Evtuhov, Columbia U
- 10-11 Before the Washington Consensus: The 1980s as the Age of Exchange between East and West. - Marriott Balcony A**
Chair: Madalina Valeria Veres, Temple U
Papers: Lars Fredrik Stöcker, Uppsala U (Sweden)
"Laboratories of Soviet Marketization: Economic Visions and Reform Agendas in the USSR's Baltic Peripheries"
Victoria Elisabeth Harms, Herder Institute Marburg (Germany)
"All Options on the Table: Talking about Reforming Hungary in the 1980s."
Tobias Rupprecht, Freie U Berlin (Germany)
"Beyond Westernisation. Inspiration from Authoritarian Capitalism in the Global South for Eastern European Reformers in the Transition Period"
Disc.: Martin Kragh, Uppsala U (Sweden)
- 10-12 Histories of the Left - (Roundtable) - Marriott Balcony B**
Chair: Rossen Djagalov, NYU
Part.: Karine Clément, Saint Petersburg State U
Ilya Budraytskis, Russian National Center for Contemporary Art (Russia)
Lewis Henry Siegelbaum, Michigan State U
Johanna K. Bockman, George Mason U
- 10-15 Visual Culture and Rare Book Resources in the Library and Archives - Maryland A**
Chair: Edward Kasinec, Columbia U
Papers: Tanya Chebotarev, Columbia U
"The Visual Resources of the Bakhmeteff Archives: Aleksei Remizov and the Reinterpretation of Art"
Robert Harding Davis, Columbia U
"Futurist, Constructivist, and Avant-Garde Works on Paper at Columbia and the New York Public Library"
Carol Ann Leadenham, Hoover Institution, Library and Archives
"Pictures and Posters at the Hoover Institution"
Disc.: Jared Ash, Metropolitan Museum of Art
- 10-16 Women, Gender and Socialist Internationalism during the Global Cold War - Maryland B**

- Chair:* Kristin Roth-Ey, U College London (UK)
Papers: Christine Varga-Harris, Illinois State U
"Socialist Internationalism Writ Small: Friendship and Solidarity in Correspondence between Women in the Soviet Union and in the Decolonizing World"
Alena Alamgir, U of Oxford (UK)
""They Knit Sweaters and Refuse to Follow Foreman's Orders": Vietnamese Female Workers in State-Socialist Czechoslovakia"
Elizabeth Banks, New York U
""Women's Work' and the Limits of Internationalism: Soviet and Mozambican Women's Committees, 1972-89"
Disc.: Anne E. Gorsuch, U of British Columbia (Canada)
- 10-17 DH 6: Digital Humanities in and out of the Classroom - (Roundtable) - Maryland C**
Chair: Jessie Labov, Ohio State U
Part.: Marijeta Bozovic, Yale U
Emil Kerenji, United States Holocaust Memorial Museum
Jill Mackenzie Martiniuk, U of Virginia
Amy Nelson, Virginia Tech
Kathleen Thompson, U of Virginia
- 10-18 Translation as Global Conversation Roundtable 1: Contemporary Literary Translingualism - Conversations between Slavic and World Literature - (Roundtable) - McKinley**
Chair: Timothy Dimitry Sergay, SUNY Albany
Part.: Maria Y. Khotimsky, Massachusetts Institute of Technology
Kristen Welsh, Hobart and William Smith Colleges
Yelena Furman, UCLA
Julie Hansen, Uppsala U (Sweden)
- 10-19 Oberiu in Contemporary Russian Culture - (Roundtable) - Park Tower Room 8205**
Chair: Geoffrey Cebula, Princeton U
Part.: Oleg Minin, Bard College
Ania Aizman, Harvard U
David Hock, Princeton U
Maria Petrova Vassileva, Harvard U
Peter Joseph Scotto, Mt Holyoke College
- 10-20 Mandelstam at 125 (I): Mandelstam and Acmeist Poetics - Park Tower Room 8206**
Chair: Jose Vergara, U of Wisconsin-Madison

- Papers:* Svetlana V. Cheloukhina, CUNY Queens College
"125-130: Mandelstam and Zenkevich"
Matthew Walker, Brown U.
"No, not the moon...': Mandelstam, Shklovsky, and Tropes"
Emily Wang, Princeton U
"Mandelstam, Gumilev, and Acmeist Poetics"
Disc.: Stuart H. Goldberg, Georgia Institute of Technology
- 10-21 Dada -- 100! History and Theory of Russian Reception - (Roundtable) - Park Tower Room 8209**
- Chair:* Anthony Anemone, The New School
Part.: Tomas Glanc, U of Zurich, Switzerland
Ilja Kukuj, Ludwig Maximilian U of Munich (Germany)
Leonid Livak, U of Toronto (Canada)
Andrei Ustinov, The Old School
- 10-22 Coordinates of Utopia/Dystopia-1 - Park Tower Room 8210**
- Chair:* Iwona Sadowska, Georgetown U
Papers: Milla (Liudmila) Fedorova, Georgetown U
"Time in Soviet Utopian Literature (Platonov, Zamiatin, Bogdanov)"
Yury Sorochkin, U of Oxford (UK)
"What is in the Centre?"
Vasily Lvov, Graduate Center of the City U of New York
"The Russian Formalists' Utopic Quixotism"
Disc.: Alexander Markov, Russian State U for the Humanities (Russia)
- 10-23 Conflicts and Conversations in the Late Ottoman Aegean - Park Tower Room 8211**
- Chair:* Maria N. Todorova, U of Illinois at Urbana-Champaign
Papers: Elektra Kostopoulou, Rutgers, The State U of New Jersey
"Les Liaisons Dangereux: Cretan Islam and the Greek Throne in the Era of Revolution"
Peter Carl Mentzel, Liberty Fund, Inc.
"Nationalism, Ottomanism, and Constitutional Crisis: The Case of the 1908 Samos Uprising"
Valerie Mcguire, New York U
"Between Privilege and Prospect for National Unification: the 'City of the Aegean' under Italian Occupation, 1912-24"
Disc.: Christine Philliou, U of California, Berkeley
- 10-24 Ivan Turgenev: An Historical Poetics - (Roundtable) - Park Tower Room 8212**

- Chair:* Jane Tussey Costlow, Bates College
Part.: Christy Monet Brandly, U of Chicago
Luba Golburt, UC Berkeley
Ilya Kliger, New York U
Boris Rodin Maslov, U of Chicago
Victoria Somoff, Dartmouth College
- 10-25 Revisiting Liudmila Petrushevskaja: New Perspectives on the Queen of Chernukha - Park Tower Room 8216**
- Chair:* Alexandra Smith, U of Edinburgh (UK)
Papers: Natalie Jean McCauley, U of Michigan
"Out of Control, Out of Her Mind: Petrushevskaja and Madness"
Sarah A Krive, Independent Scholar
"The Construction of Readers' Emotions in Liudmila Petrushevskaja's 'Istoriia zhivopistsa' and Anna Starobinets's 'Povodyr'"
Izabela Zdun, McGill U (Canada)
"Transcending Chernukha: Liudmila Petrushevskaja's Optimism"
Disc.: Benjamin Massey Sutcliffe, Miami U
- 10-26 Early Slavic Monasticism - Park Tower Room 8217**
- Chair:* Jennifer B. Spock, Eastern Kentucky U
Papers: Alan Timberlake, Columbia U
"Loqui linguis nolite prohibere': A History of Tongues in Central Europe (863-1096)"
Nina Glibetic, Hebrew U of Jerusalem (Israel)
"Glagolitic Manuscripts on Sinai and Early Slavic Monastic Ritual"
Edmund McGraw McCaffray, Arizona State U
"Hagiography and Normativity in Kievan Monasticism"
Disc.: J. Eugene Clay, Arizona State U
- 10-27 "Health" and "Dis/ability" in State Socialism – Discourses and Practices of State, Science and Society - Park Tower Suite 8218**
- Chair:* Frank Henschel, U of Bremen (Germany)
Papers: Dora Vargha, Birkbeck, U of London (UK)
"The Fight against Polio in Socialist Hungary in a Transnational Context"
Vera Shibanova, Ludwig-Maximilian-U Munich (Germany)
"The Making of the 'Normal Soviet Child' in the early Soviet Union"
Mateusz Zygmunt Zatonski, London School of Hygiene and Tropical Medicine (UK)
"Democracy is Healthier? The Polish Anti-tobacco Movement"

- between 1974 and 1999"
Disc.: Ana Antic, U of London, Birkbeck (UK)
- 10-28 Nationality and Supranationality in the Russian Empire and Soviet Union - Park Tower Suite 8219**
Chair: Michael Khodarkovsky, Loyola U Chicago
Papers: Michael Thomas Westrate, U of Notre Dame
 "My Address Is the Soviet Union!': Supranational Selves In Transnational Ukraine"
 Theodore Herzl Friedgut, Hebrew U of Jerusalem (Israel)
 "Jewish Agricultural Settlement in the Russian Empire, 1807-1914"
 Stephen Riegg, UNC - Chapel Hill
 "The Tsar's Diaspora: The Armenian Factor in Russia's Foreign Policy under Alexander I"
Disc.: Marina B. Mogilner, U of Illinois at Chicago
- 10-29 Prelude to Centennial: What and How We are Thinking About 1917 - (Roundtable) - Park Tower Suite 8222**
Chair: Daniel T. Orlovsky, Southern Methodist U
Part.: Sarah Badcock, U of Nottingham (UK)
 Tsuyoshi Hasegawa, UC Santa Barbara
 Michael C. Hickey, Bloomsburg U
 Semion Lyandres, U of Notre Dame
- 10-30 Kicked Out of Czechoslovakia: The Fate of Postwar German and Hungarian Refugees, Then & Now - Park Tower Suite 8223**
 Sponsored by: Czechoslovak Studies Association
Chair: Hugh LeCaine Agnew, George Washington U
Papers: Marty Manor Mullins, Independent Scholar
 "Postwar Policy toward Carpathian Germans and 'Re-Slovakized' Hungarians: Unusual Occurrences and Insincere Responses"
 Leslie M Waters, Randolph-Macon College
 "Manufacturing Migration: Policy and Practice of the Slovak-Hungarian Population Exchange"
 Robert Kent Evanson, U of Missouri-Kansas City
 "Czechs and Sudeten Germans: from Ice Age to Possible Reconciliation"
Disc.: Eagle Glassheim, U of British Columbia (Canada)
- 10-32 The Soviet Politics of Childhood in WWII - Park Tower Suite 8226**
Chair: Julie K. deGraffenried, Baylor U
Papers: Olga Yurievna Voronina, Bard College
 "Heroes, Witnesses, Victims: Children of WWII in the 1940s

- Soviet Media and Children's Literature"
 Maria Mayofis, Russian Presidential Acad of Nat'l Economy & Public Admin (Russia)
 "Father-Heroes and Disciplined Sons: Cultural and Historical Contexts of Soviet Boarding Schools (1938-1948)"
 Tatiana Voronina, *Laboratorium: Russian Review of Social Research*
 "Children of the Siege of Leningrad: The Soviet Literature's Perspective"
Disc.: Kelly Herold, Grinnell College
- 10-33 Stalinism and Technological Transfers - Park Tower Suite 8228**
Chair: Alexandru Lesanu, Independent Scholar
Papers: Alexandru Lesanu, Independent Scholar
 "Assembling the Enemy's Line: A Case Study of the Postwar Technological Transfer in Soviet Moldavia (1944-1952)"
 Tony E Demchak, Kansas State U
 "Soviet-Italian Naval Cooperation (1930-1938)"
 Ian Ona Johnson, The Ohio State U
 "Experimenting with Mass Destruction: the Secret Soviet-German Chemical Weapons Program (1926-1933)"
Disc.: Elena Kochetkova, U of Helsinki (Finland)/NRU Higher School of Economics (Russia)
 Alan Joseph Barenberg, Texas Tech U
- 10-35 Detail and Event - Taft**
Chair: Luka Arsenjuk, U of Maryland
Papers: Devin Fore, Princeton U
 "Writing the Event: Deverbative Nouns and Documentary Prose"
 Elizabeth A. Papazian, U of Maryland, College Park
 "The Close Up and the Realist Project in Eisenstein's Strike (1925)"
 Lilya Kaganovsky, U of Illinois at Urbana-Champaign
 "From History to Myth: Dziga Vertov's Three Songs of Lenin"
Disc.: Nariman Skakov, Stanford U
- 10-36 South Slavic Film I: Beyond the Black Wave: Nonfiction Film Institutions, Cultures, and Experiments in Postwar Yugoslavia - Taylor**
Chair: Sonja Simonyi, Independent Scholar
Papers: Katarina Mihailovic, Concordia U (Canada)
 "Experimentalism at Dunav"
 Joshua Malitsky, Indiana U Bloomington
 "Nonfiction Media Archaeology: Yugoslav Postwar Nonfiction

- Film and the Object of Documentary"
Pavle Levi, Stanford U
"Follow your Dot!"
Disc.: Sonja Simonyi, Independent Scholar
- 10-37 ASEEES 2016 Program-Committee-Organized Panel: Civil Society in Russia and China - Thurgood Marshall East**
Chair: Lisa McIntosh Sundstrom, U of British Columbia (Canada)
Papers: James Gerard Richter, Bates College
"The Leading Role Reconfigured: Comparing the Legacies of Leninism in Official Policy towards Civic Associations in Russia and China"
Jessica Teets, Middlebury
"The Power of Policy Networks: How Civil Society Networks Change Environmental Policy in China"
Maria Repnikova, U of Pennsylvania
"State-sanctioned Digital Nationalism in China and in Russia"
Disc.: Minxin Pei, Claremont McKenna College
Harley D. Balzer, Georgetown U
- 10-38 Security Institutions in Russia Today - (Roundtable) - Thurgood Marshall North**
Chair: Amy Windle Knight, Independent Scholar
Part.: Kimberly Marten, Barnard College/ Columbia U
Brian D. Taylor, Syracuse U
Mark Galeotti, New York U
Vadim Volkov, European U at St. Petersburg (Russia)
David Randall Shearer, U of Delaware
- 10-39 The Intersection of the National and Transnational in the Refugee Crisis in Europe. - (Roundtable) - Thurgood Marshall South**
Chair: Laura A. Henry, Bowdoin College
Part.: Esther F Romeyn, U of Florida
Ayse Parla, Sabanci U (Turkey)
Robin S Brooks, Columbia U
Maria Milkova Stoilkova, U of Florida
Dace Dzenovska, U of Oxford (UK)
- 10-41 Great Power Policies in East Central and Southeast Europe and Concepts of European Integration - Truman**
Chair: Oliver Schulz, Université Blaise Pascal Clermont-Ferrand (France)
Papers: Markus Wien, American U (Bulgaria)
"German Concepts for the Economic Reorganization of Central and Southeast Europe during the Interwar Period."
Benedict Edward DeDominicis, Catholic U of Korea (Korea)
"Pan-Slavism and Soft Power in Post Cold War Southeast European International Relations"
Petia A. Kostadinova, U of Illinois at Chicago
"Democracy Beneath the State: the Impact of the EU on the Autonomy of Local Leaders"
Disc.: Cristofer Scarboro, King's College (UK)
- 10-42 Nationalism and Physical Culture in Global Perspective - Tyler**
Chair: Peter Waldron, U of East Anglia (UK)
Papers: George Gilbert, U of Southampton (UK)
"Cultivating the 'aristocracy of the spirit': the Sokol Movement in Late Imperial Russia"
Tereza Konyvkova, Janacek Academy of Music and Performing Arts (Czech Republic)
"Constructing Czech National Identity in The Sokol Movement' s Mass Performances"
Paul Droubie, Manhattan College
"The Sportification of Judo: Internationalizing the National"
Disc.: Claire Elaine Nolte, Manhattan College
- 10-43 "History is Politics Projected into the Past": Ukraine between Russia and the EU - Virginia A**
Chair: Yuval Weber, NRU Higher School of Economics (Russia)
Papers: George Soroka, Harvard U
"Post-Maidan Ukraine and the Politics of History: Why Ideas and Identity Matter for Foreign Policy"
Tomasz Stepniewski, John Paul II Catholic U of Lublin (Poland)
"Russia-Ukraine Hybrid War: Determinants and Instruments"
Serhiy Bilenky, U of Toronto (Canada)
"From the Ancient and Holy Russian City to the Russian World, or Kyiv through the Prism of Russian National Myth"
Disc.: Serhii Plokhii, Harvard U
Yuval Weber, NRU Higher School of Economics (Russia)
- 10-44 Reframing Islam in Eastern Europe and Eurasia - (Roundtable) - Virginia B**
Chair: Mary Catherine Neuburger, U of Texas at Austin
Part.: Leyla Amzi-Erdogdular, Columbia U
Patrick H. Patterson, UC San Diego
Emily Greble, City College of New York
Eileen Mary Kane, Connecticut College

Russell G Zanca, Northeastern Illinois U

10-45 Poland's Great War, 1914-1918 - Virginia C

Chair: Patrice M. Dabrowski, U of Vienna (Austria)

Papers: John Edward Fahey, Purdue U

"Civilian Government in State of Exception: Municipal Authority in Fortress Przemyśl, 1914-1918"

Matthew R. Schwonek, Air Command and Staff College

"The Politics of the Polish Legions"

Winson Chu, U of Wisconsin-Milwaukee

"Practicing the Nation: German and Polish Nationalism in Łódź during the First World War"

Disc.: Paul J. Best, Lemko Association / Carpathian Institute

10-46 Teaching in Independent Schools: A Career for PhDs in the Humanities and Social Sciences - (Roundtable) - Washington Room 1

Chair: Lindsey Martin, U of Chicago

Part.: Katharina Matro, Stone Ridge School of the Sacred Heart

Dan Rosenthal, Charles E. Smith Jewish Day School

Rachel L. Rothstein, The Weber School

Steve Steinbach, Sidwell Friends School

Ken Woodard, Stone Ridge School of the Sacred Heart

10-51 Yugoslavia and the International: Performing Yugoslav Socialism Abroad - Washington Room 6

Chair: Wendy Bracewell, U College London (UK)

Papers: Catherine Baker, U of Hull (UK)

"Yugoslav Popular Music and Global Histories of the Cold War"

Vladimir Kulic, Florida Atlantic U

"In Search of Self-Management: Staging Yugoslav Pavilions at International Exhibitions, 1958-1967"

Jelena Subotic, Georgia State U

"'JAT - More Than Flying': Constructing Yugoslav Identity in Air"

Disc.: Wendy Bracewell, U College London (UK)

10-52 Spatial "Fixes" to Urban Problems in the USSR and Post-Soviet Moscow - Wilson A

Chair: Deirdre Ruscitti Harshman, U of Illinois at Urbana-Champaign

Papers: Heather D. DeHaan, SUNY Binghamton

"The Classless City? Soviet "Fixes" and Spatialized Inequity"

Nathan Mark Hutson, U of Southern California

"Conserving Moscow's Soviet-era Housing Legacy"

Robert Thomas Argenbright, U of Utah

"New Moscow: from Utopian Dream to Mundane Sprawl"

Disc.: Megan L. Dixon, College of Idaho

10-53 Heroes, Victims and Collaborators: Coming to Terms with World War II - Wilson B

Chair: Benjamin Frommer, Northwestern U

Papers: David Gerlach, St Peter's U

"Demanding Reparations, Denying Restitution: The Curious Case of Postwar Czechoslovakia"

Louisa McClintock, Columbia U

"Between 'Old' and 'New' and 'East' and 'West': Poland and the Main Commission to Investigate German War Crimes, 1945"

Vladimir A. Solonari, U of Central Florida

"Traitors into Heroes: On the History of 'Partisan Glory' in Odessa, Ukraine"

Disc.: Francine R. Hirsch, U of Wisconsin-Madison

10-54 Politics and Society in the Russian North Caucasus - (Roundtable) - Wilson C

Chair: John O'Loughlin, U of Colorado at Boulder

Part.: Egor Lazarev, Columbia U

Elena Anatolyevna Rodina, Northwestern U

Valery Dzutsati, Arizona State U

Sasha Klyachkina, Northwestern U

Session 11 – Saturday – 3:45-5:30 pm

Slavic Review Board Meeting - (Meeting) - Washington Room 5

11-01 Secret Police in Imperial and Revolutionary Russia as a Social, Political, and Economic Actor - Coolidge

Chair: Peter Isaac Holquist, U of Pennsylvania

Papers: Sergei Antonov, CUNY Queens College

"Gendarmes and Honor Killings in the Age of Serfdom"

Faith C. Hillis, U of Chicago

"Autocracy or Democracy? The Tsarist Secret Police and the Attack on European Liberalism"

Anne O'Donnell, New York U

"Policing the Economy: The Cheka in Material Life, 1917-1922"

Disc.: Yanni Kotsonis, New York U

- 11-02 Globalism and Its Spiritual, Cultural and Political Forerunners - Delaware A**
Chair: Ljubica D Popovich, Vanderbilt U
Papers: Dušan Korac, Independent Scholar
 "Political Concepts of Tsar Stefan Dusan - Byzantine Universalism vs Latin Papalism"
 Jelena Bogdanovic, Iowa State U
 "Spiritual Globalism: Architectural settings for the Veneration of the True Cross"
 Ida Sinkevic, Lafayette College
 "Ida Sinkevic, 'Global Conversation of the Hand: Reliquary of St. John the Baptist'"
Disc.: Lilien Filipovitch Robinson, George Washington U
 Thomas Allan Emmert, Gustavus Adolphus College
- 11-03 Piety by the Numbers: Statistics and the Study of Russian Monasticism - Delaware B**
Chair: Roy Raymond Robson, Pennsylvania State U
Papers: Isolde Renate Thyret, Kent State U
 "What Monastic Collection Records Can Tell Us: An Analysis of the Sbor of the Nilovo-Stolobenskaia Hermitage in the 1740s."
 Rodney Dean Bohac, Independent Scholar
 "Using Monastery Account Books to Assess the Extent of Pilgrimage to the Nilova-Stolobenskaia Hermitage, 1681-1800"
 William Gilson Wagner, Williams College
 "Explaining Monastic Transformation: A Statistical Analysis of the Membership of the Nizhnii Novgorod Convent of the Exaltation of the Cross, 1764-1917"
Disc.: Scott M. Kenworthy, Miami U of Ohio
- 11-04 Time Travel: History, Metahistory, and Science Fiction in Late Soviet Culture - Harding**
Chair: Keith Livers, U of Texas at Austin
Papers: Clemens Guenther, Freie Universitaet Berlin (Germany)
 "Realistic Metahistoriography in Late Soviet Union"
 Shiho Maeda, U of Shimane (Japan)
 "The Representation of Soviet Homefront Women of the Great Patriotic War and Patriotism: Propaganda Art and V. Rasputin's *Live and Remember*"
 Inessa Gelfenboym, U of Southern California
 "Time Travel Contra Teleology in Leonid Gaidai's *Ivan Vasil'evich Meniaet Professiiu*"

- Disc.:* Keith Livers, U of Texas at Austin
- 11-05 Historical Landscapes of Socialism: Regional Histories, Heritage Architecture, and Intellectuals in the Late-Soviet Era - Hoover**
Chair: Catriona Helen Moncrieff Kelly, U of Oxford (UK)
Papers: Victoria Donovan, U of St Andrews (UK)
 "Local Heritage or National Treasures?: Preserving Vologda's Folk Landscape in the Era of Mature Socialism"
 Alexey Golubev, U of British Columbia (Canada)
 "'A Wonderful Song of Wood': Heritage Architecture of North Russia and the Soviet Quest for Historical Authenticity"
 Elena Gapova, Western Michigan U/European Humanities U (Lithuania)
 "'The Land under White Wings': The Nostalgic Landscaping of Socialist Belorussia"
Disc.: Catriona Helen Moncrieff Kelly, U of Oxford (UK)
- 11-06 Crime and Punishment at 150: Reconsidering the Novel's Epilogue - Jackson**
Chair: Deborah A. Martinsen, Columbia U
Papers: Katherine Bowers, U of British Columbia (Canada)
 "Sent to Siberia: Reader Expectation and the Strange Epilogue of *Crime and Punishment*"
 Kate Rowan Holland, U of Toronto (Canada)
 "Limitations of the Novel as Secular Narrative: a Comparison of the Endings of *Crime and Punishment* and *The Brothers Karamazov*"
 Sarah Jean Young, SSEES, UCL (UK)
 "Lexical Shifts in the Epilogue of *Crime and Punishment*: a Machine Analysis"
Disc.: Robin Feuer Miller, Brandeis U
- 11-07 The Art of Failure: Lack, Deficiency, and Void in Russian Literature and Culture - Jefferson**
Chair: Natasha Kurchanova, Independent Scholar
Papers: Alison Beth Annunziata, Independent Scholar
 "The Negative Forms of Artistic Freedom: Pustota/Pustynia"
 Emma Kusnetz Lieber, Rutgers, The State U of New Jersey
 "What Does the Russian Novel Queer?: Time and Failure in *The Idiot*"
 Anna Fishzon, Duke U
 "The Anti-oedipal Legacies of Late Socialism, or, What Vinnipukh and Gary Shteyngart Have in Common"
Disc.: Rebecca Jane Stanton, Columbia U

11-08 Through a Postmodern Lens: Photorealist Painting and Conceptual Photography in Late Soviet Culture - Johnson

Sponsored by: Society of Historians of East European and Russian Art & Architecture

Chair: Ksenya Gurshtein, Independent Scholar

Papers: Angelina Lucento, NRU Higher School of Economics (Russia)
"The Site and Sound of Nonconformity: Boris Mikhailov's Conceptual Photography in the Soviet Cityscape"

Yelena Kalinsky, H-Net Reviews

"Soviet Conceptual Photography: Information + the Everyday"

Maria Cristina Morandi, Rutgers, The State U of New Jersey

"Framing the ordinary: Hyperrealism in the Soviet Union in the 1970s and 1980s"

Disc.: Ksenya Gurshtein, Independent Scholar

11-09 An Alternative Discourse: Between Liminal and Subversive in Late Socialist Culture - Madison A

Chair: Tatiana Klepikova, U of Passau (Germany)

Papers: Rita Safariants, Vassar College

"Late Soviet Rock-Samizdat and the KGB"

Barbara Martin, Graduate Institute of International and Development Studies (Switzerland)

"From Transgression to Ostracism: Soviet dissidents' alternative of 'External' versus 'Internal' Exile"

Jasmina Savic, U of Illinois at Urbana-Champaign

"Russia Fails at Pushkin: Mikhail Armalinsky's Publication of Pushkin A .S. Secret Notes 1836-1837"

Disc.: Ann Komaromi, U of Toronto (Canada)

Emily Alane Erken, The Ohio State U

11-10 Pedagogical Challenges and Solutions in Undergraduate Russian History Courses - (Roundtable) - Madison B

Chair: Jessica H Howell, Flagler College

Part.: Chris J. Chulos, Roosevelt U

Laurie S. Stoff, Arizona State U

Page Herrlinger, Bowdoin College

Karl D. Qualls, Dickinson College

Robert Edward Niebuhr, Arizona State U

11-11 East-Central Europe Today: Democratic Backsliding, the End of the Liberal Consensus, or Worse? - (Roundtable) - Marriott Balcony A

Chair: Andrzej W. Tymowski, American Council of Learned Societies

Part.: Jacques Rupnik, Center for International Studies and Research (France)

Vladimir Tismaneanu, U of Maryland, College Park
Krzysztof Jasiewicz, Washington and Lee U

11-12 Race and the Balkans' Bio-Politics Today - Marriott Balcony B

Chair: Tomislav Zoran Longinovic, U of Wisconsin-Madison

Papers: Dusan Ilija Bjelic, U of Southern Maine

"The Class-Nation Ambiguity and the Post-Communist 'War of Races'"

David Alexander Brown, Karl-Franzens-Universität Graz (Austria)

"Race and the Collapse of Yugoslavia: A Political-economic Perspective"

Radman Selmic, Goldsmiths, U of London (UK)

"Neoliberal Production of Economic Races: The Cases of Greece and Thailand"

Disc.: Dijana Mitrovic, U of Wisconsin - Madison

11-15 Conversations that Ended the Cold War: The Reagan-Gorbachev-Bush-Kohl Summits - (Roundtable) - Maryland A

Chair: Thomas Blanton, National Security Archive

Part.: Svetlana Vitalievna Savranskaya, National Security Archive

William Chase Taubman, Amherst College

Jack F. Matlock, Duke U

Mary Elise Sarotte, U of Southern California

11-16 Body, Gender, and Subjectivity in Eastern Europe, 1900-1930 - Maryland B

Chair: Deborah R. Coen, Barnard College / Columbia U

Papers: Anita Kurimay, Bryn Mawr College

"Training Bodies and Minds: The Communist Transformation of Hungarian Physical Education 1900- 1920"

Katya Motyl, U of Chicago

"A Painless Procedure: Abortion, Emotion, and Embodiment in Vienna, 1900-1930"

Philippa Hetherington, U College London (UK)

"Between Odessa and Istanbul: Reading Late Imperial Russian Narratives of Trafficking and Migratory Prostitution"

Disc.: Keely Stauter-Halsted, U of Illinois at Chicago

11-17 Digital Landscapes of Russian Cities: E-governance, Mobility, Activism. - (Roundtable) - Maryland C

Chair: Ekaterina Georgievna Lapina-Kratasyuk, Russian Presidential Acad of Nat'l Economy & Public Admin (Russia)

Part.: Oksana Zaporozhets, NRU Higher School of Economics (Russia)

Olga Karpova, The Moscow School of Social and Economic Sciences (Russia)
Yulia Epanova, Samara State Aerospace U (Russia)
Anna Zhelnina, City U of New York
Polina Kolozaridi, NRU Higher School of Economics (Russia)

11-18 Translation as Global Conversation Roundtable 2: Translation Studies and Slavic Studies in a Global Perspective - (Roundtable) - McKinley

Chair: Maria Y. Khotimsky, MIT
Part.: Brian James Baer, Kent State U
Sibelan E. S. Forrester, Swarthmore College
Harsha Ram, UC Berkeley
Russell Scott Valentino, Indiana U Bloomington
Susanna Witt, Uppsala U (Sweden)

11-19 Mediated Post-Chornobyl Reflections - Park Tower Room 8205

Chair: Mark Roman Andryczyk, Columbia U
Papers: Tetyana Dzyadevych, U of Illinois at Chicago
"The Russian Woodpecker" (2015): Polyphony of Narrations from Chernobyl to Maidan."
Serhii Tereshchenko, Columbia U
"Markian in the Wonderland: Chornobyl as a Culture Incident"
Sasha Razor, UCLA
"From Ethics to Topography and Back: The Ecosystem of S.T.A.L.K.E.R. World Chornobyl"
Disc.: Colleen McQuillen, U of Illinois at Chicago

11-20 Communities of Knowledge from Stalin to Brezhnev: Mentorship and Expertise in the Academy, the Math Schools, and the NKVD - Park Tower Room 8206

Chair: Andrew Jenks, California State U, Long Beach
Papers: Asif A. Siddiqi, Fordham U
"Mining for Expertise: The NKVD and its Knowledge Base"
Slava Gerovitch, MIT
"A Marginal Elite: Soviet Physical-Mathematical Schools and the Cultivation of the New Superfluous Man"
Barbara Brigitte Walker, U of Nevada, Reno
"Community, Expertise, and Why the Soviets Lost the Cold War Information Competition"

Disc.: Jonathan Charles Coopersmith, Texas A&M U

11-21 Cognitive Approaches to Russian Modernism - Park Tower Room 8209

Chair: Mieka Erley, Colgate U
Papers: Kelly Knickmeier Cummings, U of Kansas
"Madness and Maelstrom in Valerii Briusov's 'Fiery Angel': The Therapy of Self-Diagnosis in Symbolist Life Creation"
Polina Dimcheva Dimova, Oberlin College
"Bright Patches and Dots of Light: Sensation and Abstraction in Andrei Bely's 'Peterburg' and Wassily Kandinsky's Art"
Madelyn Stuart, U of Virginia
"A Nation Without Imagination: A Cognitive Approach to Zamiatin's 'My'"

Disc.: Daniel Aaron Brooks, UC Berkeley
Tom Dolack, U of Pennsylvania

11-22 Coordinates of Utopia/Dystopia-2 - Park Tower Room 8210

Chair: Alice E.M. Underwood, Stanford U
Papers: Evgeny Pavlov, U of Canterbury (New Zealand)
"Time Forward from Mayakovsky to Katayev: The Evolution of the Soviet Time Machine"
Marina Aptekman, Hobart and William Smith Colleges
"In that endless steppe an old coachman died...': Space and Time in Vladimir Sorokin's Novels 'Telluria' and 'Blizzard.'"
William Scott Nickell, U of Chicago
"Putting Utopia on the Map: Mikhail Kol'tsov's Green City Project (1930-1932)"
Disc.: Amanda Lerner, Yale U
Elena Ostrovskaya, NRU Higher School of Economics (Russia)

11-23 Human Intervention, Technology and the Environment: Changing the Danube in the Longue Durée - Park Tower Room 8211

Chair: Marija Dokic, Ludwig-Maximilians-U Munich (Germany)
Papers: Robert William Benjamin Gray, U of Winchester (UK)
"Taming the Danube, Transforming the Landscape: Enlightenment, Environment and the Remaking of Rural Hungary in the 18th Century"
Luminita Gatejel, Institute for East and Southeast European Studies Regensburg (Germany)
"Engineering the Lower Danube in the 19th Century"
Arnost Stanzel, Ludwig-Maximilians-U Munich
"A Transnational Perspective on the Danube: Czechoslovakia's and Romania's Use of the Danube in the 20th Century"

Disc.: Madalina Valeria Veres, Temple U

11-24 Historical and Literary Intertexts in Late Nineteenth-Century

Russian Fiction - Park Tower Room 8212
Chair: Anna A. Berman, McGill U (Canada)
Papers: Natalia V Dame, U of Southern California
 "Beyond the Family: Revolutionary Heroines in the Russian Fiction of the Late 1870s-Early 1880s"
 Inna Kapilevich, Columbia U
 "Gossips in the Mirror: Thackeray's *Vanity Fair* as intertext for Dostoevsky's *The Idiot*"
 Kathryn Frances DeWaele, U of California, Berkeley
 "Infectious Words: Art and / as Adultery in Tolstoy and Zola"
Disc.: Nina Lee Bond, Franklin & Marshall College

11-25 Tolstoy and the Fiction of History - (Roundtable) - Park Tower Room 8216

Sponsored by: American Association of Teachers of Slavic and East European Languages

Chair: David Houston, Stetson U
Part.: Donna Tussing Orwin, U of Toronto (Canada)
 Gordon Jeffrey Love, Clemson U
 Michael A. Denner, Stetson U
 Dominic Lieven, Cambridge U, Trinity College (UK)
 Michael Liddon Meng, Clemson U

11-26 Rethinking the Russian Silver Age: Religion, Music and National Identity - Park Tower Room 8217

Chair: Andrew Thomas Demshuk, American U
Papers: Ana Siljak, Queen's U (Canada)
 "Personalism and the Russian Silver Age: A Religious Revolt against the Collective, 1890-1920"
 Rebecca Anne Mitchell, Middlebury College
 "The Death of Russia's Musical 'Messiah': Interpreting Aleksandr Scriabin during the Great War"
 Christopher Alan Stoop, U of South Florida
 "'The Fate of Russia': Nikolai Berdyaev's Early Attempts at a Religious Understanding of the Russian Revolution"
Disc.: Edith W. Clowes, U of Virginia

11-27 Historical Identities in Conversation - Park Tower Suite 8218

Chair: Jürgen Grimm, U of Vienna (Austria)
Papers: Zsuzsanna Agora, U of Pécs (Hungary)
 "A New Research Conception on Historical Identities"
 Virág Rab, U of Pécs (Hungary)
 "Personal Identities Based on Conversations (The Cases of

Hegedüs and Vissering)"
 George Deak, Independent Scholar
 "Conversations with Himself: Ervin Sinko's Search for a Universal Identity"

Disc.: Andreas Enzinger, U of Vienna (Austria)
 Ferenc Eros, Hungarian Academy of Sciences (Hungary)

11-28 Nationalism in Late Imperial Russia - Park Tower Suite 8219

Chair: Robert Weinberg, Swarthmore College
Papers: Aileen Friesen, U of Winnipeg (Canada)
 "World War I and the Ambiguity of Nationality among the German-speakers of New Russia"
 Colleen M Moore, Florida Southern College
 "'We Won't Go Until They Take the Police': The Draft of Militiamen of the Second Category"
 Mariya Melentyeva, U of Alberta (Canada)
 "The Russian Liberals and the Ukrainian Question in 1917"

Disc.: Joshua A. Sanborn, Lafayette College

11-29 Americans Witness the Russian Revolution - (Roundtable) - Park Tower Suite 8222

Chair: Norman E. Saul, U of Kansas
Part.: Lyubov A Ginzburg, The United Nations
 Victoria Ivanovna Zhuravleva, Russian State U for the Humanities (Russia)
 William Benton Whisenhunt, College of DuPage
 Lee A. Farrow, Auburn U at Montgomery
 Ivan I. Kurilla, European U at St.Petersburg (Russia)

11-30 Labor, Shipbuilding and the (Inter)National Economy: Adriatic and Baltic Case Studies in Comparison - Park Tower Suite 8223

Chair: Donald Filtzer, U of East London (UK)
Papers: Philipp S Ther, U of Vienna (Austria)
 Piotr Filipkowski, Institute of Philosophy and Sociology (Poland)
 "Neoliberal Reforms and the "Self-transformation" at the Shipyard in Gdynia"
 Sarah Graber Majchrzak, Centre for Contemporary History Potsdam (Germany)
 "The Polish Lenin Shipyard in the 1970s: How Integration into the World Economy Changed a State Socialist Production Regime"
 Ulf Brunnbauer, Institute for East and Southeast European Studies (Germany)
 "Between States and Political Systems: Labor in the Uljanik

- Shipyard (Pula, Croatia)"
Disc.: Alison F. Frank, Harvard U
- 11-32 Children, War and National Identity - Park Tower Suite 8226**
Chair: Anastasia G Kostetskaya, U of Hawai'i at Manoa
Papers: Julie K. deGraffenried, Baylor U
 "Broadcasting Nation: Conceptualizing Identity in Soviet Children's Radio, 1941-1945"
 Larissa Rudova, Pomona College
 "Contesting Historical "Memory": War Childhood in Soviet Autobiographical Fiction."
 Sara Pankenier Weld, UC Santa Barbara
 "Iconic Images of a Child at War: Andrei Tarkovsky's *Ivanovo Detstvo*"
Disc.: Marina Balina, Illinois Wesleyan U
- 11-33 The Legacy of the Second World War in Russia and the Former Soviet Union - Park Tower Suite 8228**
Chair: Brandon Schechter, Harvard U
Papers: Adrienne M. Harris, Baylor U
 "Restoring the Heroic and Negotiating Soviet Narratives in Post-Soviet Russia: The Case of Aleksandr Matrosov"
 MayaLisa Holzman, U of Wisconsin-Madison
 "The Borderlands after German Occupation: The Soviet Re-Education Campaign"
 Jonathan Brunstedt, Utah State U
 "Memorialization before Memorials: The Formative Years of the Soviet War Cult"
Disc.: Greg Carleton, Tufts U
- 11-35 Brazil, the Soviet Union, and Cinema - Taft**
Chair: Francoise Jeannine Rosset, Wheaton College
Papers: Marina Darmaros, Universidade de São Paulo (Brazil)
 "Amado's Gabriela in the Soviet Union: Censorship and Gatekeeping"
 Anna Katsnelson, Medgar Evers College
 "Minha Jangada Vai Sair Pro Mar: The success of Capitães Da Areia in the Soviet Union."
 Fabricio Yuri Vitorino, Universidade de São Paulo (Brazil)
 "Transition Cinema in Brazil: Impressions and Perceptions of Post-Perestroika USSR"
Disc.: Francoise Jeannine Rosset, Wheaton College

- 11-36 South Slavic Film II: Yugoslav Cinema: ideology, Autonomy and Gender - Taylor**
Chair: Aida Vidan, Harvard U
Papers: Brigitte Le Normand, U of British Columbia Okanagan (Canada)
 "Embattled Masculinities: Labor Migrants in Yugoslav Fictional and Documentary Film"
 Marija Grujic, Institute of Literature and Art (Serbia)
 "All is Fair in Love and Politics: Political Comedy and Romance in Late Socialist Yugoslav Cinema"
 Nebojša Jovanović, Independent Scholar
 "Gender Politics of the New Yugoslav Film"
Disc.: Tatjana Aleksic, U of Michigan
- 11-37 Russia and China: Economics, Politics, Society - Thurgood Marshall East**
Chair: Vitaly Kozyrev, Endicott College
Papers: Matthew Joseph Ouimet, US Dept of State
 "Russia's 'Asian Vector' Comes of Age"
 Chris Miller, Yale U
 "China's Economy in Soviet and Russian Thinking"
 Elizabeth N Plantan, Cornell U
 "Not All NGOs are Created Equal: Selective Repression of Civil Society in Russia and China"
Disc.: Harley D. Balzer, Georgetown U
- 11-38 Russia's Ruling Elite - Thurgood Marshall North**
Chair: Yoshiko M. Herrera, U of Wisconsin - Madison
Papers: Peter Rutland, Wesleyan U
 "The Condition of the Ruling Class in Russia"
 Vladimir Gel'man, European U at St. Petersburg (Russia)
 "Political Foundations of Post-Soviet Bad Governance"
 Hilary Appel, Claremont McKenna College
 "Building Loyalty within Putin's Inner Circle"
Disc.: Oxana Shevel, Tufts U
- 11-39 Regional Variation in Economic and Civic Life in Russia - Thurgood Marshall South**
Chair: Elena Shadrina, NRU Higher School of Economics (Russia)
Papers: Olga V. Mayorova, NRU Higher School of Economics (Russia)
 "Regional Economy and Job Search: When Do Personal Ties Benefit?"
 Sarah Busse Spencer, NRU Higher School of Economics (Russia)
 "Regional Variation in Russian Local Self-Governance"

Organizations"
Anastasiya Bozhya-Volya, NRU Higher School of Economics (Russia)
"Co-production of Public Goods through Local Self-government
across Russia"
Disc.: Andrei Ivanov, St. Petersburg U (Russia)

**11-40 Rethinking the Role of Law in Contemporary Russia - (Roundtable) -
Thurgood Marshall West**

Chair: Marina Kurkchyan, U of Oxford (UK)
Part.: Jeffrey David Kahn, Southern Methodist U
Lauren Alicia McCarthy, U of Massachusetts, Amherst
Agnieszka Kubal, CSLS, U of Oxford (UK)
Kathryn Hendley, U of Wisconsin-Madison
Peter H. Solomon, U of Toronto (Canada)

**11-41 Finding the Homeland among the Dead: Cemeteries and Grave
Markers under Socialism - Truman**

Chair: Melissa Katherine Bokovoy, U of New Mexico
Papers: Felix Robin Schulz, Newcastle U
"From an Area of Private and Communal Remembrance to Public
Memory: The East German Cemetery in the 20th Century"
Carol S. Lilly, U of Nebraska at Kearney
"Criminals, Suicides, and Non-Believers: Confessional Cemeteries
under Communist Rule in Croatia, Serbia and Bosnia-Herzegovina,
1945-1995"
Sarah Cunningham Garibova, U of Michigan
"The Archaeology of Memory: Layers of Representation in the
Gravestones of Balta, Ukraine"
Disc.: Melissa Katherine Bokovoy, U of New Mexico

**11-42 Imperial and Royal Travels in Russia and Eastern Europe: Voyages of
Discovery and Political Dominion - Tyler**

Chair: Larry Wolff, New York U
Papers: Krisztina Kulcsár, National Archives of Hungary (Hungary)
"Preparing to Rule: Joseph II's Travels in Hungary, Transylvania,
Slavonia, and the Banat of Temesvar"
Petro Andreas Nungovitch, New York U
"Stanisław August's Visit to Kraków 1787"
Hubertus F. Jahn, U of Cambridge (UK)
"Visits of the Tsars to the Caucasus in the Nineteenth Century"
Disc.: Konrad Clewing, Institute for East and Southeast European Studies
(Germany)

**11-43 Rethinking the Ukrainian Conflict from Theoretical Perspective -
Virginia A**

Chair: Lidiya Zubyska, U of Kansas
Papers: Paul D'Anieri, U of Florida
"International Relations Theory and the Russia-Ukraine Conflict:
Beyond the Blame Game"
Nadiya V Kravets, Harvard U
"Examining the 'Causes of War' from the Ukrainian Side"
Atsushi Ogushi, Keio U (Japan)
"Weakened Machine Politics and the Consolidation of a Populist
Regime? Russian Politics after the Ukrainian Crisis"
Disc.: Kimitaka Matsuzato, U of Tokyo (Japan)

11-44 Russian Perspectives on Islam - (Roundtable) - Virginia B

Chair: Vadim A. Staklo, George Mason U
Part.: Steven A. Barnes, George Mason U
Karina V. Korostelina, George Mason U
Eric M. McGlinchey, George Mason U
Robert Crews, Stanford U

**11-45 Polish Writers and the West. Global Conversations on Being, Time,
and History in Polish Literature - Virginia C**

Chair: Joel J. Janicki, Soochow U (Taiwan)
Papers: Jaroslaw Lawski, U of Bialystok (Poland)
"The Vectors of Influence: American Literature and Polish
Romanticism"
Anna Janicka, U of Bialystok (Poland)
"The American Inspirations and Women's Emancipation
Movement in Polish Literature of the XIX-XX Centuries"
Jolanta Wrobel Best, Houston Community College-Northwest/ Carleton U
(Canada)
"Semantic Significance of Canadian Images in Julian Kornhauser's
Been and Gone. An Intercontinental Debate on History, Being, and
Time"
Disc.: Jozef Figa, Kaplan U

**11-46 Professionalizing Students for Life after Graduation - (Roundtable) -
Washington Room 1**

Chair: Jennifer Ryan Tishler, U of Wisconsin-Madison
Part.: Donna Griesenbeck, Harvard U
Eileen M Kunkler, Ohio State U
Olga Bueva, Indiana U Bloomington
Zachary Kelly, UC Berkeley

Philip Wilson Lyon, U of Washington

11-51 Yugoslavia: Brotherhood, Unity, and Socialist Identity - Washington Room 6

Chair: Rory Archer, U of Graz (Austria)

Papers: Nives Rumenjak, Webster U /U of Pittsburgh

"On the Brink of the 'New World Order' – Political Slogans of 'Brotherhood and Unity' in the Pre-Yugoslav Croatia"

Surya Green, Member: Dutch Association of Journalists; Society of Authors (UK)

"Political Slogans of South-East and Eastern Europe with Special Emphasis on Yugoslavia and Global Conversation"

Milorad Ladic, George Washington U

"Raising the Socialist Youth: Socialist Identity and Youth Education and Organization in Yugoslavia, 1948-1953"

Disc.: Rory Archer, U of Graz (Austria)

11-52 Back to the Future: Socialism in Contemporary Eastern European Culture, Politics, and Society - Wilson A

Chair: Joanna Nizynska, Indiana U Bloomington

Papers: Elaine Marie McClarnand MacKinnon, U of West Georgia

"Harnessing Historical Memory: Putin and the Politics of Soviet History since 2000"

Sanja Lacan, UCLA

"Postsocialist Nostalgic: Yugoslav Pop-Culture in Contemporary Croatian Television"

Natalie Misteravich-Carroll, Indiana U Bloomington

"Parodying the Past: Socialist Icons in Contemporary Nowa Huta"

Disc.: Maria N. Todorova, U of Illinois at Urbana-Champaign

11-53 Belarus: Domestic Events and Outside Actors - Wilson B

Chair: Oleg Manaev, U of Tennessee/Independent Institute of Socio-Economic and Political Studies (Belarus)

Papers: David Roger Marples, U of Alberta (Canada)

"Belarus and Russia: Neutrality, Partnership, and Nuclear Power"

Elena Korosteleva-Polglase, U of Kent (UK)

"The European Union and Belarus: Democracy Promotion by Technocratic Means?"

Grigory Ioffe, Radford U

"Belarus and the West: Geopolitical Games Thinly Disguised"

Disc.: Stephen Leonard White, U of Glasgow (UK)

11-54 Issues of Georgian Identity - Wilson C

Chair: Dodona I. Kiziria, Indiana U Bloomington

Papers: Tsira Revaz Baramidze, Ivane Javakhishvili Tbilisi State U (Georgia)

"The 7th Century B.C.E. Inscription on the Grakliani Hill."

Paul Crego, Library of Congress

"The Story of St. Nino as retold in Sak'art'velos eklesiis kalendari [The Calendar of the Church of Georgia]"

Giuli Alasania, U of Georgia (Georgia)

"Nationalism throughout Georgian History."

Disc.: Vazha Kiknadze, Ivane Javakhishvili Tbilisi State U (Georgia)

Pre-Award Buffet - Marriott Salon 2

Awards Ceremony & Presidents' Address - Marriott Salon 3

SUNDAY, NOVEMBER 20, 2016

Registration Desk: 7:00 AM – 12:00 PM – Lobby Level

Cyber Café Hours: 9:00 AM – 1:45 PM – Exhibit Hall A

Exhibit Hall: 9:00 AM – 1:00 PM – Exhibit Hall A

Session 12 – Sunday – 8:00-9:45 am

Childhood in Eastern Europe and Russia (ChEER) - (Meeting) - Park Tower Suite 8223

Soyuz-The Research Network for Post-Socialist Studies - (Meeting) - Park Tower Suite 8226

12-01 Russian Empire in the Eighteenth Century: Law and Nationality - Coolidge

Chair: Olga Tsapina, The Huntington Library

Papers: Julia Leikin, U College London (UK)

"Catherine II's Publicist: The Russian Empire and the Law of Nations in the Eighteenth Century"

Alexander Averbuch, U of Toronto (Canada)

"Jews Here, Jews There: Jewish Theme in Derzhavin's Public Writings and Poetry"

Joel J. Janicki, Soochow U (Taiwan)

"Prisons and Politics: Niemcewicz, Kosciuszko and Paul I"

- Disc.:* Olga Tsapina, The Huntington Library
- 12-02 Collections and Editions: Photographs, Manuscripts, and the Digital - Delaware A**
- Chair:* Patricia K. Thurston, Yale U
- Papers:* Robert Romanchuk, Florida State U
Ravital Goldgof, Florida State U
Lily Shelton, Florida State U
"Bilingual Oral-formulaic Composition in the Slavic Digenis Akritis"
Svetlana Rukhelman, Harvard U
"Building a Web Exhibit with Omeka: The Poliksena Shishkina-Iavein Digital Collection"
Victoria Legkikh, U of Vienna (Austria)
"Suprasl Version of the Service to SS. Boris and Gleb: New Life of the Forgotten Canon"
- Disc.:* Patricia K. Thurston, Yale U
- 12-03 The Russian Patriarchate: A Lens onto Russia's Past and Present - Delaware B**
- Chair:* Roy Raymond Robson, Pennsylvania State U
- Papers:* Ovidiu Olar, N. Iorga Institute of History, Romanian Academy (Romania)
"Defining True Faith While Forging Military Alliances: The Patriarch of Constantinople Kyrillos Loukaris (1570-1638) and the Patriarch of Moscow Philaret Romanov (1553-1633)"
Francesca Silano, U of Toronto (Canada)
"From 'Over-thrower of evil' to 'the face of counter-revolution': Perceptions of the Patriarchate, Russia, and the Revolution in 1917"
Wolfram Von Scheliha, U of Leipzig (Germany)
"On Eurasian Mission: the Moscow Patriarchate and Vladimir Putin's Post-imperial Agenda"
- Disc.:* Georg B. Michels, UC Riverside
- 12-04 In Search for a Universal Language: Intermedial Communication Systems in Early Soviet Culture - Harding**
- Chair:* Jason Strudler, Vanderbilt U
- Papers:* Volha Seliashniova, U of Southern California
Ksenia Radchenko, U of Southern California
"The Severed Limbs of Words: Metamorphosis of Words in the Poetics of Filonov and Mayakovsky"
Nicoletta Mislser, U of Naples (Italy)
"Dance as Plastic Language"
- John Ellis Bowl, U of Southern California
"Pavel Filonov and the Atom"
- Disc.:* Tim Harte, Bryn Mawr College
- 12-05 Science, Spirituality, and the Collapse of the USSR - Hoover**
- Chair:* Emily Bruderle Baran, Middle Tennessee State U
- Papers:* Victoria Smolkin, Wesleyan U
"Utopia's Orphans: The Quiet Death of Soviet Atheism"
Anna Geltzer, Wesleyan U
"The Meanings of 'Alternative' in Medicine: the Epistemic Erosion of Soviet Biomedicine and the Rise of the 'Extrasense'"
Joseph Kellner, UC Berkeley
"As Above, So Below: Astrology and the Fate of Soviet Scientism"
- Disc.:* Asif A. Siddiqi, Fordham U
- 12-06 Senses and Inspiration: Gogol, Dostoevsky, Tsvetaeva - Jackson**
- Chair:* Sara Ceilidh Orr, Ohio State U
- Papers:* Sara Ceilidh Orr, Ohio State U
"Baring the (Body and) Soul: Fyodor Dostoevsky and Giacomo Casanova as Readers of Rousseau's Confessions"
Adam Fergus, U of Sheffield (UK)
"Making Room for a Poetics of Inspiration: A Look at Marina Tsvetaeva's Literary Essays"
Maksym Klymentiev, National Academy of Sciences (Ukraine)
"The Sensory Odyssey: Nikolai Gogol amid the Shifting Sensory Paradigms of the 19th Century"
- Disc.:* Olga Klimova, Mercyhurst U
- 12-07 Exile and Estrangement in Russian Literature - Jefferson**
- Chair:* Yuri Leving, Dalhousie U (Canada)
- Papers:* Marina Minskaya, Independent scholar
"A Living Memory in Nabokov's Writings."
Erica Drennan, Columbia
"Anna through the Looking Glass: Mirrors and Enstrangement in Anna Karenina"
Christy Monet Brandly, U of Chicago
"Regional Development Narratives: Contextualizing Images of Modernization in Vladivostok 3000"
- Disc.:* Yuri Leving, Dalhousie U (Canada)
- 12-08 The Ne boltai! Archive of Political Propaganda Art: A Resource for Teaching and Research - (Roundtable) - Johnson**
- Chair:* Jindrich Toman, U of Michigan

- Part.:* Robert Bird, U of Chicago
Erika Wolf, U of Otago (New Zealand)
Stephen Michael Norris, Miami U of Ohio
Jill Bugajski, Art Institute of Chicago
Anna Loginova, Ne boltai! Collection
- 12-09 After Total War - Madison A**
Chair: Sarah Badcock, U of Nottingham (UK)
Papers: Travis Michael Gray, U of Texas at Austin
"Amid the Ruins: Postwar Smolensk and Soviet Identity"
Ivan Sablin, NRU Higher School of Economics, St. Petersburg (Russia)
"Dismantling Russian Democracy: Dictatorship of the Proletariat and Restoration in the Far East, 1921–1922"
Peter William Richardson, Northeastern U
"No Peace, No War, No Incentives: Political, Economic and Strategic Inertia in Russian-Japanese Reconciliation"
Disc.: Aaron Benyamin Retish, Wayne State U
- 12-10 Surviving the Holocaust: The Refugee Crisis 1944-49 - Madison B**
Chair: Eliza Johnson Ablovatski, Kenyon College
Papers: Gyorgy Csepeli, Eotvos Lorand U (Hungary)
"Paths to Fatelessness: Being Trapped in Budapest in 1944-45"
Alice Freifeld, U of Florida
"Jewish Infiltrates Crossing the Western Borders, 1945-48"
Kierra Crago-Schneider, The United States Holocaust Memorial Museum
"From Policy to Reality: The Ever-changing Relationship between American Occupation Authorities Jewish Displaced Persons in the American Zone of Germany"
Disc.: Anna Muller, U of Michigan-Dearborn
- 12-11 Is Time Money? Notions of Wealth in the Late Soviet Union - (Roundtable) - Marriott Balcony A**
Chair: Julia Obertreis, U of Erlangen-Nürnberg (Germany)
Part.: Susanne Schattenberg, U of Bremen (Germany)
Anna Ivanova, Harvard U
Anne O'Donnell, New York U
Natalya Chernyshova, U of Winchester (UK)
Alexandra Oberlaender, U of Bremen (Germany)
- 12-12 Changing Boundaries of Media Freedom in Central and East-Central Europe - (Roundtable) - Marriott Balcony B**
Chair: Owen V. Johnson, Indiana U Bloomington
Part.: Jane Leftwich Curry, Santa Clara U
- Peter Gross, U of Tennessee
Oleg Manaev, U of Tennessee / Independent Institute of Socio-Economic and Political Studies (Belarus)
Kirsten Bönker, Carl von Ossietzky U Oldenburg (Germany)
Anita Komuves
- 12-15 Socialist Mass Media between Past and Present: New Perspectives on the Field - (Roundtable) - Maryland A**
Chair: Kristin Roth-Ey, U College London (UK)
Part.: Aniko Imre, U of Southern California
Stephen Lovell, King's College London (UK)
Kristin Roth-Ey, U College London (UK)
Simon Huxtable, Loughborough U (UK)
Christine Elaine Evans, U of Wisconsin-Milwaukee
- 12-16 Digital Media and the Public Sphere: Gender, Sexuality, Subjectivity - Maryland B**
Chair: Anna Fishzon, Duke U
Papers: Katerina Lakhmitko, U of Illinois at Urbana-Champaign
"Pussy Riot and Postfeminist Subjectivity"
Elena Rakhimova-Sommers, Rochester Institute of Technology
"Seeking Fertile, Patriotic Woman: Public Awareness Advertising and Russian Identity Construction"
Maria Vinogradova, New York U
"Seghii Astakhov, A Patriot and Orthodox Christian Gay: One Video Blogger's Vision of Politics in Putin's Russia"
Disc.: Anna Fishzon, Duke U
- 12-17 Digital Media: Issues of Theory and Practice - (Roundtable) - Maryland C**
Sponsored by: Working Group on Cinema and Television
Chair: Daria Shembel, San Diego State U
Part.: Elena Anatolyevna Rodina, Northwestern U
Daria Shembel, San Diego State U
Gregory Alexeivich Dolgoplov, U of New South Wales (Australia)
Valeriya Kalkina, U of Canterbury (New Zealand)
- 12-18 Translating Words, Translating Cultures: Classical Texts and Russian Authors - McKinley**
Chair: Vitaly Chernetsky, U of Kansas
Papers: Judith E. Kalb, U of South Carolina
"Gods and Superheroes? Akunin's Homeric 'Heroes'"
Grigory Starikovskiy, Montclair State U

"In Search for Odysseus: Revisiting Zhukovskii's Translation of the Odyssey"
Zara Martirosova Torlone, Miami U of Ohio
"Catherine the Great as Dido Queen of Carthage: Vasilii Petrov's Translation of the Aeneid"
Disc.: Donna Tussing Orwin, U of Toronto (Canada)
Djamilia Nazyrova, U of South Carolina

12-19 The Afterlife of Village Prose in Russia and Eurasia - Park Tower Room 8205

Chair: Kathleen Frances Parthé, U of Rochester
Papers: Christopher James Fort, U of Michigan
"A Tale of Two Village: Nationalist Discourses in Russian village Prose and Contemporary Uzbek Prose"
Tatiana Filimonova, the College of Wooster
"Yenisei's New Life: Mikhail Tarkovskii and the Heritage of Village Prose"
Veronica Muskheli, U of Washington
"A Post-Soviet Village Prose Tale: Klyucharyova's "A Year in Paradise" as a Critique of "Matryona's Home"
Disc.: Cadra Peterson McDaniel, Texas A&M U-Central Texas

12-20 Mandelstam at 125 (II): The Lyric Voice - Park Tower Room 8206

Chair: Pavel Polian, NRU Higher School of Economics (Russia)
Papers: Tom Dolack, U of Pennsylvania
"From where, intertextuality, have you come? The Origins of Lyric and the Ethics of Imitation in Mandelstam"
David Houston, Stetson U
"The Elegiac Mandelstam"
Andrew Reynolds, U of Wisconsin-Madison
"'I shall not wholly die' and the Poet's 'full death': Elegy, Self-elegy, and the 'Exegi monumentum' Genre in Mandelstam's Later Poetry"
Disc.: Julia Vaingurt, U of Illinois at Chicago

12-21 Mythmaking and the Public Sphere in the 1930s-50s: Jazz, Movies, Estrada - Park Tower Room 8209

Chair: Megan Swift, U of Victoria (Canada)
Papers: Gabrielle Cornish, U of Rochester
"'Communists, Komsomols, Pioneers!': Soviet Popular Song and the Making of the Cosmonaut Everyman"
Claire Knight, U of Cambridge (UK)
"Cinema Spectatorship and the Postwar Stalin Cult"

Benjamin J. Beresford, Arizona State U
"Jazz Music under Stalin as Ersatz Public Sphere"
Disc.: Megan Swift, U of Victoria (Canada)

12-22 Andrei Platonov: Temporality, Body, and Biotechnology - Park Tower Room 8210

Chair: Lilya Kaganovsky, U of Illinois at Urbana-Champaign
Papers: Rebecca Baumgartner, Indiana U Bloomington
"Happy Moscow: Amputation of Nightmare Narrative"
Timothy J Portice, Middlebury College
"Platonov's Dzhan and the Poetics of Dynamic Equilibrium"
Marina Filipovic, U of Illinois at Urbana Champaign
"Platonov's Ethereal Tract: Drama of Cosmic Biotechnology"
Disc.: Emily Stetson Van Buskirk, Rutgers, The State U of New Jersey

12-23 From Russomania to Russophobia: Contested Visions of Russianness in the Balkans and the Volga Area, 1800-1914 - Park Tower Room 8211

Chair: Lucien Frary, Rider U
Papers: Victor Taki, King's U (Canada)
"Victor Taki, Hellenophobia to Russophobia: Modern Romanian Nationalism between the Greek and the Russian Others (1800-1856)"
Eric W Johnson, U of Washington
"Seeking a Metaphor for Russianness: The Interplay of Local and National Identity in Mid-Nineteenth Century Kazan (1815-1861)"
Denis V. Vovchenko, Northeastern State U
"The Russians Are Coming: The Rise of Russophobia in Greece (1856-1914)"
Disc.: Mara Veronica Kozelsky, U of South Alabama

12-24 Family in the 19th-Century Realist Novel - Park Tower Room 8212

Chair: Anne Lounsbery, New York U
Papers: Anna A. Berman, McGill U (Canada)
"Plotting the Family"
Melissa Frazier, Sarah Lawrence College
"Marriage as Fellowship: Self and Other in Dostoevsky and George Eliot"
David M.B.L. Herman, U of Virginia
"Seriozha Karenina and Tolstoy's Crisis"
Disc.: Lina B. Steiner, U of Bonn (Germany)

12-25 Remembrance in Tolstoy's Major Novels - Park Tower Room 8216

Chair: Michael C. Finke, U of Illinois Urbana-Champaign

- Papers:* Charles Byrd, U of Georgia
 "On Petya's Raisins: from Individual to Cultural Memory in War and Peace"
 Andrew Michael Drozd, U of Alabama
 "Memories of Polemics Past: Koznyshev and the Hostile Critic in Anna Karenina"
 Jesse Stavis, U of Wisconsin-Madison
 "Как Бога помнит: Memory, Forgetfulness and the Making of the Tolstoyan Self"

Disc.: John Burt Foster, George Mason U

12-26 The Visible, the Audible, and the Tangible: Polish Poetry in the Context of the Arts - Park Tower Room 8217

Chair: Stanley Bill, U of Cambridge (UK)

Papers: Christian Zehnder, U of Fribourg (Germany) / Slavistique
 "How Somatic is Norwid's Sculptural Imagination?"

Michal Mrugalski, U of Tübingen (Germany)
 "Between Refuse Dump and Eternity. The New Realism of the Cracow Group (Tadeusz Kantor, Tadeusz Różewicz, Mieczysław Porębski)"

Aleksandra Kremer, U of Warsaw (Poland)
 "Miron Białoszewski and the Oral Circulation of Literature in the People's Republic of Poland"

Disc.: Stanley Bill, U of Cambridge (UK)

12-28 Left-Wing Responses to the "Jewish Question" and Anti-Semitism in Russia (1870s-1920s) - Park Tower Suite 8219

Chair: Markus Wien, American U (Bulgaria)

Papers: Eric McCurdy Johnson, UC Berkeley
 "Jewish Radicals in the Narod: Nationality and Antisemitism in the Going to the People Movement of 1874"

Oliver Schulz, Université Blaise Pascal Clermont-Ferrand (France)
 "Benoît Malon, the "Revue Socialiste" and the "Jewish Question" in the Russian Empire in the Late 19th Century"

Carsten Schapkow, U of Oklahoma
 "German Jewish Anarchists and their response to the 'Jewish Question'"

Disc.: Andrew Sloin, CUNY Baruch College

12-29 Oral History in Researching Former State Socialist Countries. Findings and Problems - Park Tower Suite 8222

Chair: Yulia Gradszkova, Södertörn U College (Sweden)

Papers: Helene Carlbäck, Södertörn U College (Sweden)

"Remembering Fatherhood in Soviet Russia"
 Yulia Gradszkova, Södertörn U College (Sweden)
 "Remembering Soviet Housing Politics"
 Ildiko Asztalos Morell, Södertörn U College (Sweden)
 "Life Stories of Roma Men and Women during State Socialism in Hungary"

Disc.: Meri Kulmala, U of Helsinki (Finland)

12-33 Mountains and Music, Monasteries and Myths: Studying Tourism as a Road to Identity - (Roundtable) - Park Tower Suite 8228

Chair: Alexander I. Vari, Marywood U

Part.: Felix Jeschke, Charles U in Prague (Czech Republic)

Andrew Dale Straw, U of Texas at Austin

Susan Nicole Smith, Independent Scholar

Matthew E Knight, U of Illinois Urbana-Champaign

12-34 Internationalization of Social Science and Humanities in the History of Russian Science (1920-2010) - (Roundtable) - Park Tower Suite 8229

Chair: Alexander Dmitriev, NRU Higher School of Economics (Russia)

Part.: Irina M. Savelieva, NRU Higher School of Economics (Russia)

Andy Byford, U of Durham (UK)

Olessia Kirtchik, NRU Higher School of Economics (Russia)

Olga Sveshnikova, U of Bremen (Germany)

Boris Stepanov, NRU Higher School of Economics (Russia)

12-35 On the Road: Soviet Directors in Latin America - Taft

Chair: B. Amarilis Lugo de Fabritz, Howard U

Papers: Magdalena Matuskova, UCLA

"Cuban Cinema in Global Context: Impact of East Central European Cinema on the Cuban Film Industry in the 1960s"

Cassio de Oliveira, Portland State U

"The Cuban Revolution through Soviet Eyes: Tomás Gutiérrez

Alea's 'The Twelve Chairs' and Mikhail Kalatozov's 'I Am Cuba'"

Francoise Jeannine Rosset, Wheaton College

"Eisenstein's film "¡Que viva México!""

Disc.: B. Amarilis Lugo de Fabritz, Howard U

12-36 South Slavic Film III: Beyond Borders: Transnational Perspectives in (Post) Yugoslav Cinema - Taylor

Chair: Dijana Mitrovic, U of Wisconsin - Madison

Papers: Aida Vidan, Harvard U

"Dial M: Makavejev and Martinac in Regional and Global Conversations"

- Meta Mazaj, U of Pennsylvania
"Post-Yugoslav Women Directors and Transnational Cinema: Aida Begic's Children of Sarajevo (2012)"
- Marko Dumancic, Western Kentucky U
"Coming Together?: A Comparison of Balkan and European LGBTIQ Cinemas"
- Disc.:* Dijana Jelaca, New York City College of Technology
Dragana Obradovic, U of Toronto (Canada)
- 12-37 Economies of Russia and CIS Countries in the Turbulent World: Comparative and Statistical Analysis (1) - Thurgood Marshall East**
- Chair:* Misha V. Belkindas, Open Data Watch
- Papers:* Masaaki Kuboniwa, Hitotsubashi U (Japan)
"Impossible Mission Forces for Developing Manufacturing?"
Yulia Vymyatnina, European U at St. Petersburg (Russia)
"Credit, Investment and Economic Growth in the EAEU"
Shinichiro Tabata, Hokkaido U (Japan)
"Observations on High Inflation in Russia in 2014 and 2015"
- Disc.:* Richard E. Ericson, East Carolina U
Michael V. Alexeev, Indiana U Bloomington
- 12-38 Russian Power Projection at Home and Abroad - Thurgood Marshall North**
- Chair:* Nicolai N. Petro, U of Rhode Island
- Papers:* Yuval Weber, NRU Higher School of Economics (Russia)
"1989 vs. 1991: The End of the Cold War, the End of the USSR, and the Origins of Conflict in Ukraine"
Thomas Dean Sherlock, U.S. Military Academy, West Point
"Russian Politics and Soviet Past: Reassessing Stalin and Stalinism under Putin"
Denys Kiryukhin, National Academy of Sciences (Ukraine)
"The Image of the Enemy in the Russia - Ukraine Conflict"
- Disc.:* Tomasz Stepniewski, John Paul II Catholic U of Lublin (Poland)
- 12-39 Mass and Elite Attitudes in Russia in Comparative Perspective - Thurgood Marshall South**
- Chair:* Polina Mikhailovna Kozyreva, NRU Higher School of Economics / Institute of Sociology RAS (Russia)
- Papers:* Ted Gerber, U of Wisconsin-Madison
"Two Comparative Lenses on Trust in Institutions in Putin-Era Russia: Temporal Dynamics and Contrasts with Ukraine, Azerbaijan, and Kyrgyzstan in 2015"
Henry E. Hale, George Washington U
- "Why Did Russians Rally around Putin after Crimea?"
Sharon Werning Rivera, Hamilton College
"Understanding the 'Silovik' Mindset in the Russian Elite"
- Disc.:* Regina Smyth, Indiana U Bloomington
- 12-40 Contemporary Russian Politics - Thurgood Marshall West**
- Chair:* Nikolay Petrov, Moscow Carnegie Center (Russia)
- Papers:* Veera Laine, Finnish Institute of International Affairs (Finland)
"Contemporary Russian State Nationalism 2012–2016 – Narratives and Reception"
Sasha de Vogel, U of Michigan
"Measuring Propensity of Individual Anti-Government Protest Behavior in Russia"
Scott Radnitz, U of Washington
"Post-Soviet Conspiracy Claims"
- Disc.:* Sergiy Kudelia, Baylor U
- 12-41 Epilogue, Prologue, or Neither? Evaluating the "Interwar" as "Post-Imperial" in East Central Europe - Truman**
- Chair:* Mihai-Dan Cirjan, Central European U (Hungary)
- Papers:* Andrew Behrendt, U of Pittsburgh
"The Unbearable Smallness of Being (a Nation-State): Empire-Sized Conceptions of 'Homeland' in Post-Imperial Hungary and Austria"
Cristina Florea, Princeton U
"The unseen Austria that remained in our midst': Empire as a Way of Life and its Aftermath in post-1918 Bukovina"
Iryna Vushko, Hunter College, CUNY
"Empire, Religion, Nation: Christian-Socialists between the Austrian Empire and Nation States"
- Disc.:* John D Deak, U of Notre Dame
- 12-42 Metamorphoses of Transition: Tensions, Clashes, Throwbacks - Tyler**
- Chair:* James Frusetta, Hampden-Sydney College
- Papers:* Anca Glont, U of Illinois at Urbana Champaign
"The Epic of Labor Disputes: Mining Unions and Strikes in Romania and Mexico, 1990-2000s"
Irina Marin, U of Leicester (UK)
"The Transition that Never Happened: Serfdom and Neoserfdom in Romania 1864-1907 – A Cross-Border Comparison"
Hana Waissarova, U of Nebraska-Lincoln
"Precariousness of Transition: Contested Legacies of Women Dissidents and Exiles in the Czech Republic"

- Disc.:* Daniel Brett, Open U
- 12-43 Rethinking “Crisis” in International Relations: The Case of Post-Soviet Ukraine - (Roundtable) - Virginia A**
- Chair:* Dovile Budryte, Georgia Gwinnett College
Part.: Dovile Budryte, Georgia Gwinnett College
 Ivan Katchanovski, U of Ottawa (Canada)
 Oksana Klymovych, Emory U
 Ellie Knott, London School of Economics and Political Science (UK)
 Lidiya Zubytka, U of Kansas
- 12-44 Culture and Historical Change in Central and Eastern Europe - Virginia B**
- Chair:* Charters S. Wynn, U of Texas at Austin
Papers: Olha Voznyuk, U of Vienna (Austria)
 "The Post-Galician Multicultural Dialogue in Modern Anthologies"
 Svetlana P. Vassileva-Karagyozyova, U of Kansas
 "The Triumph of Antiheroes or an Ethical Turn in Post-communist Polish Drama"
 Miglena Dikova-Milanova, Ghent U (Belgium)
 "Two Lessons on Right and Wrong in Bulgarian Cinema: ‘The War of the Hedgehogs’ and ‘The Lesson’”
- Disc.:* Sabina Amanbayeva, Rowan U
- 12-45 The Return of the Repressed: Collective Memory, Political Violence, and Reframing the Past - Virginia C**
- Chair:* Siobhan Doucette, Independent Scholar
Papers: Elizabeth Alice Rossmiller, American U
 "Rehabilitation and Compensation Laws for Polish Anti-Communist Oppositionists and Victims of Repression: Constructing an Official Public Memory"
 Kamila Kocalkowska, U of Cambridge (UK)
 "Aleksandr Rodchenko and the Aesthetics of Activated Amnesia"
 Brittany Rae Roberts, U of California, Riverside
 "‘I Can Speak!’: Tarkovsky’s Mirror As Dialogic Therapy"
- Disc.:* Siobhan Doucette, Independent Scholar
- 12-51 State Building, Political Violence, and Minorities in Comparative Perspective - Washington Room 6**
- Chair:* Vjekoslav Vic Perica, NBA
Papers: Mila Dragojevic, Sewanee: The U of the South
 "Undoing Statehood and Competing for Political Recognition in Croatia, Uganda, and Guatemala"
- Vjeran Ivan Pavlakovic, U of Rijeka (Croatia)
 "Dignity for the Defeated: Recognizing the “Other” in Contested Commemorative Practices"
- Vanni D'Alessio, U of Rijeka (Croatia)
 "The Presence and Absence of the other in 20th-century Italian and Croatian National Borderlands"
- Disc.:* Max Bergholz, Concordia U (Canada)
- 12-52 Echoes of Bulgarian Communism. Excavating Nostalgia, Psychological Crisis and Memories of Violence - Wilson A**
- Chair:* Ana Luleva, Institute of Ethnology and Folklore Studies BAS (Bulgaria)
Papers: Sanja Ivanov, U of Toronto
 "‘In the Beginning Was the List:’ Nostalgia and Time Capsules in Georgi Gospodinov’s *The Physics of Sorrow*"
 Julian Chahirian, American Research Center in Sofia (Bulgaria)
 "The Body Speaks: Excavating Psychological Crisis in the People’s Republic of Bulgaria"
 Lilia Topouzova, Concordia U
 "The Bulgarian Gulag in the Post-Communist Public Space: Acts of Remembrance, Ways of Forgetting"
- Disc.:* Oana Popescu-Sandu, U of Southern Indiana
- 12-53 “Reckless Minds”: on the Political Involvement of Romanian Intellectuals and their Trajectories from One Extreme Ideology to Another - Wilson B**
- Chair:* Natalya Lazar, Clark U
Papers: Valentin Adrian Sandulescu, U of Bucharest (Romania)/“Nicolae Iorga” Institute of History (Romania)
 "Intellectual Elites and Political Transformations in Interwar Romania"
 Ionut Florin Biliuta, "Gheorghe Sincai" Institute for Social Sciences and the Humanities, Romanian Academy/“Nicolae Iorga” Institute of History (Romania)
 "Carceral Experiences and Fascist Memory in Contemporary Romania. The ‘Broken Biographies’ of Legionary Members from the Interwar up to Post-Communism"
 Anca Maria Sincan, "Gheorghe Sincai" Institute for Social Sciences of the Romanian Academy/“Nicolae Iorga” Institute of History (Romania)
 "Writing the Nation: Parallel Biographies of Two Church Historians from the Birth of the Romanian National State to their Communist Demise"
- Disc.:* Cristian Vasile, “Nicolae Iorga” Institute of History (Romania)

- 12-54 Georgia between Past and Future - Wilson C**
Chair: Michael Marsh-Soloway, U of Virginia
Papers: Tinatin Bolkvadze, Ivane Javakhishvili Tbilisi State U (Georgia)
 "Soviet Language Discussions of the 1950s"
 Mary Evelynne Childs, U of Washington
 "Archil Kikodze's 'The Story of Birds and Men': Cold War Warriors & Fallen Kings"
 Michael Long, Baylor U
 "Tourism as a Development Strategy: The Case of Upper Svaneti"
Disc.: Brigit Farley, Washington State U

Session 13 – Sunday – 10:00-11:45 am

Association for Diversity in Slavic, East European, and Eurasian Studies (ADSEES) - (Meeting) - Park Tower Suite 8226

Carpatho-Rusyn Research Center - (Meeting) - Park Tower Suite 8223

Committee on Libraries and Information Resources Membership Meeting - (Meeting) - Washington Room 1

Slovak Studies Association - (Meeting) - Washington Room 5

Working Group on Cinema and Television - (Meeting) - Washington Room 2

13-01 Personal Letters in Imperial and Soviet Russia: Genre and Ideology - Coolidge

- Chair:* Eric McCurdy Johnson, UC Berkeley
Papers: Victoria S. Frede, UC Berkeley
 "Military Masculinity and the Sentimental Letter during the Napoleonic Campaigns"
 Brandon Schechter, Davis Center, Harvard U
 "Polevaia Pochta: Letters To and from the Front, 1941-1945"
 Anatoly Pinsky, European U at St. Petersburg (Russia)
 "A Soviet Union: The Personal Correspondence of Graduate Students in Love, 1945-1953"
Disc.: Ana Siljak, Queen's U (Canada)

13-02 When Global meets Local. Maps and Emblematic Frontispieces in Early Modern Poland, Lithuania and Ukraine - Delaware A

- Chair:* Giovanna Brogi, U of Milan (Italy)
Papers: Jakub Niedzwiedz, Jagiellonian U (Poland)
 "Lithuanian Counter-Mapping in the 16th Century"
 Grzegorz Franczak, U of Milan (Italy)
 "Asia or Europe? Some Lies on Where Muscovy Lies: Writing and

- Mapping Muscovite Russia in the 16th Century"
 Maria Grazia Bartolini, U of Milan (Italy)
 "Imago mundi. Emblematic Frontispieces in 17th Century Ukraine"
Disc.: Valerie Ann Kivelson, U of Michigan

13-03 "Mediated Orthodoxy": Images and Narratives of the Russian Orthodox Church in Digital Media and Beyond - Delaware B

- Chair:* Maria Engström, Dalarna U (Sweden)
Papers: Jacob Lassin, Yale U
 "Contemporary (Novel) Canonizations: The Case of Evgenii Vodolazkin's Lavr in Online Discourse"
 Hanna Staehle, Passau U (Germany)
 "Mediating Conflict: Russian Orthodox Church from the Perspective of Church Critics and their Narratives on the Russian Internet"
 Alexander Verkhovsky, SOVA Center for Information & Analysis (Russia)
 "Virtual Political Preaching and Rethinking 'the Church of majority' Concept"
Disc.: Victoria Smolkin, Wesleyan U

13-04 The Rise and the Fall of the Soviet Industrial Sublime - (Roundtable) - Harding

- Chair:* Angelina Lucento, NRU Higher School of Economics (Russia)
Part.: Daria Ezerova, Yale U
 Nicholas Kyle Kupensky, Yale U
 William Scott Nickell, U of Chicago
 Timothy J Portice, Middlebury College

13-05 Perestroika in Word and Deed: The Use and Disuse of Language During the Soviet Union's Final Decade - Hoover

- Chair:* Joseph Kellner, ISEES (UC Berkeley)
Papers: Anna Marie Whittington, U of Michigan
 "Whither the 'Soviet People'? Ideological Discourse and Interethnic Relations, 1977-1991"
 Yana Skorobogatov, U of California-Berkeley
 "Mercy and Reform: Appealing a Death Sentence in the Soviet Union, 1982-1991"
 Guillaume Sauvé, Sciences-Po Paris (France)
 "Truths, Lies and Half-Truths: The Liberal Intelligentsia in Search for Moral Purification Through Glasnost"
Disc.: Juliane Fuerst, U of Bristol (UK)

13-06 Tolstoy, Dostoevsky, Nabokov: Aikhenvald and the Stakes of Criticism - Jackson

Chair: Francisco Javier Picon, Columbia U

Papers: Tatyana Gershkovich, Carnegie Mellon U

"The Author's Labor: Work and Idleness in Tolstoy and Aikhenvald"

Stanislav Shvabrin, UNC at Chapel Hill

"Aikhenvald, Nabokov, and the Problem of Dostoevsky's 'Craftsmanship'"

Stephen Blackwell, U of Tennessee, Knoxville

"Aikhenvald, Nabokov, and the First Death of the Author"

Disc.: Randall Allen Poole, College of St. Scholastica

13-07 The Power of Dialogues: Conversations with Europe - Jefferson

Chair: Nancy Condee, U of Pittsburgh

Papers: Vera J. Proskurina, Emory U

"Catherine II and Voltaire: Imperial Chimeras and Utopias of the Enlightenment"

Igor Nemirovsky, Academic Studies Press

"Pushkin –Mickiewicz– Tutchev: Polish Origins of the Russian Prophetism"

Oleg A. Proskurin, Emory U

"Pushkin – Byron – Mickiewicz: European subtexts in Pushkin's Last Caucasian Poem"

Disc.: Alyssa Dinega Gillespie, Bowdoin College

13-08 Russian Cultural Heritage Lost and Found - Johnson

Chair: Jane Ashton Sharp, Rutgers, The State U of New Jersey

Papers: Elena A. Osokina, U of South Carolina

"Stalin's Art Sales and the Creation of the World Russian Icon Market"

Katia Dianina, U of Virginia

"The 'Holy Island' Valaam"

Irina Sandomirskaja, Södertörn U (Sweden)

"Inheriting Serov's Girl with Peaches: Cultural Heritage, Spiritual Values, and Symbolic Enslavement (Re-reading Alexander Bogdanov)"

Disc.: Wendy R. Salmond, Chapman U

13-09 Using Fiction in the Classroom - (Roundtable) - Madison A

Chair: Carolyn J. Pouncy, Georgetown U

Part.: Andrew Jenks, California State U, Long Beach

Russell Edward Martin, Westminster College

Donald Matthewson, California State U Fullerton

Julius Wachtel, California State U, Fullerton

13-10 Jews in the Soviet Periphery during World War II and Beyond - Madison B

Chair: Anna Shternshis, U of Toronto (Canada)

Papers: Anya Quilitzsch, Indiana U Bloomington

"Returning Home? Jewish Life in Transcarpathia after the Holocaust"

Natalya Lazar, Clark U

"Holocaust Survivors and Postwar Antisemitism in a Soviet Borderland City, Chernivtsi (1944-1950)"

Flora J Roberts, U of Chicago

"Estranged from the Local? Urban Central Asian Jews during War Time"

Disc.: Jeffrey Veidlinger, U of Michigan

13-11 Economic Ideas in the Soviet Union: History, Sociology, Politics - (Roundtable) - Marriott Balcony A

Chair: Johanna K. Bockman, George Mason U

Part.: Yakov Feygin, U of Pennsylvania

Alessandro Iandolo, London School of Economics and Political Science (UK)

Artemy Mikhail Kalinovsky, U of Amsterdam (Netherlands)

Olessia Kirtchik, NRU Higher School of Economics (Russia)

13-15 How to Study Eurasia through Communication Research Methods - Maryland A

Chair: Sergei A Samoilenko, George Mason U

Papers: Rod Carveth, Morgan State U

"Sorry Seems to be the Hardest Word: Effective Apologia in Crisis Communication"

Marta N Lukacovic, Wayne State U

"Combination of Discourse and Content Analysis: Czech and Slovak Internet User-Generated Discussions about the Crisis in Ukraine"

Maureen C Minielli, City U of New York

"A Rhetorical Analysis of Richard M. Nixon's 'Radio and Television Address to the People of the Soviet Union' of May 28, 1972"

Disc.: Liliya Karimova, George Washington U

13-16 I – Iskusstvo; F – Feminizm: The Aesthetic and Socio-Cultural Drives

- of Contemporary Russian Feminism - (Roundtable) - Maryland B**
Chair: Helen R Stuhr-Rommereim, U of Pennsylvania
Part.: Thomas Lee Roberts, U of Colorado
 Susanna Weygandt, Princeton U
 Maria Katharina Wiedlack, U of Vienna (Austria)
 Manon van de Water, U of Wisconsin-Madison
- 13-17 Mapping Eastern Europe. Geo Information Systems and Georeferenced Maps as Digital Sources for Research in Humanities and Social Sciences - Maryland C**
Chair: Gudrun Tatjana Wirtz, Bavarian State Library (Germany)
Papers: Hans Bauer, Institute for East and Southeast European Studies (Germany)
 "Map Mining – Thematic Maps on East and Southeast Europe as Multimodal Data Sources"
 Charlotte Ilse Felicitas Gohr, Herder Institute for Historical Research on East Central Europe (Germany) / Institute of the Leibniz Association
 "Tracing Silence on Maps: Evaluating Historical Maps of Central Europe using Remote Sensing"
 Kostyantyn Bondarenko, Harvard Ukrainian Research Institute
 "The Geography of Starvation: The Maps of the Great Ukrainian Famine, 1932-1933"
Disc.: Faith C. Hillis, U of Chicago
- 13-18 Bridge of Spies - (Roundtable) - McKinley**
Chair: Thomas Sanders, US Naval Academy
Part.: Dane Reighard, UCLA
 Christopher Ryan, U of Arizona
 Peter Joseph Scotto, Mt Holyoke College
 Eric Naiman, UC, Berkeley
 Harlow Loomis Robinson, Northeastern U
- 13-19 Non-Russian Writers in Late/Post-Soviet Russian Literature: Inscribing the Empire's Natives - Park Tower Room 8205**
Chair: Erin M. Collopy, Texas Tech U
Papers: Rebecca Jane Stanton, Columbia U
 "Native Sons, Russophone Fathers: Yury Rytkheu and Vladimir Sangi as Test Cases for Russophone Literature"
 Anthony James Qualin, Texas Tech U
 "Requiem for a Culture? 'Kogda padaiut gory' in the Context of Chingiz Aitmatov's Oeuvre"
 John Preston Hope, Purdue U
 "Memory, Myth, and Identity: German Sadulaev's 'I Am a Chechen'"
- Disc.:* Samuel Hodgkin, U of Chicago
- 13-20 Osip Mandelstam at 125 (III): Afterlives in English Translation - (Roundtable) - Park Tower Room 8206**
Chair: Martha M. F. Kelly, U of Missouri, Columbia
Part.: Leore Schnairsohn, New York U
 Matvei Yankelevich, Ugly Duckling Presse
 Alexander Cigale, Queens College
 Val Vinokur, The New School
- 13-21 New Research Directions in Russian and Soviet Music - (Roundtable) - Park Tower Room 8209**
 Sponsored by: ASEEES Russian, East European and Eurasian Music Study Group
Chair: Rebecca Anne Mitchell, Middlebury College
Part.: Pauline Fairclough, U of Bristol (UK)
 Simo Mikkonen, U of Jyväskylä (Finland)
 Kiril Tomoff, UC Riverside
 Kevin Michael Bartig, Michigan State U
- 13-22 Andrey Bely's 1916 'Petersburg': a 100th Anniversary - (Roundtable) - Park Tower Room 8210**
Chair: Olga Muller Cooke, Texas A&M U
Part.: Maria Carlson, U of Kansas
 Timothy Langen, U of Missouri
 Charlene Castellano, Carnegie Mellon U
 Thomas R. Beyer, Middlebury College
 Carol Anschuetz, U.S. Department of Justice
- 13-23 Assessing Heritage Language Vitality: South Slavic Languages in the Era of Globalization - Park Tower Room 8211**
Chair: Elena Petroska, U of Sts. Cyril and Methodius (Macedonia)
Papers: Elena Petroska, U of Sts. Cyril and Methodius (Macedonia)
 "Assessing Macedonian Heritage Language Vitality"
 Lidija Cvikic, U of Zagreb (Croatia)
 Tamara Turza-Bogdan, U of Zagreb (Croatia)
 "The Role of Heritage Speakers in Globalized World: the case of Croatian"
 Vesna Mikolic, U of Primorska (Slovenia)
 "National and Minority Languages vs. Global Language in the Cross-Border Area: the Case of Slovenian Istria"
Disc.: Paul Milan Foster, Jr, Montana State U Billings
- 13-24 Chekhov's Letters: New Approaches and Readings - Park Tower Room 8212**

Chair: Carol Apollonio, Duke U
Papers: Michael C. Finke, U of Illinois Urbana-Champaign
"Letters Not about Chekhov: On How We Read Chekhov's Letters."
Katherine Tiernan O'Connor, Boston U
"Chekhov's Epistolary Persona in the Suvorin Letters: An Overview"
Radislav Lapushin, UNC at Chapel Hill
"'My Irtysh Is Hitting the Coffins': The Existential and Dreamlike in Chekhov's Siberian Letters"
Disc.: Carol Apollonio, Duke U

13-25 Russophone Writing in the Putin Era: Towards a New Minor Literature? - Park Tower Room 8216

Chair: Christopher James Fort, U of Michigan
Papers: Naomi Caffee, U of Arizona
"Russophone Writing and Globalization: Notes on the 'Glocal' and the 'Global'"
Marco Puleri, U of Bologna
"Hybrid Narratives. Towards a Ukrainian Russophone Literature"
Holly E. Myers, Columbia U
"The Russophone Literary Market in Kazakhstan: Writers, Publishers, Readers"
Disc.: Kevin Mercer Forsyth Platt, U of Pennsylvania

13-26 Recent Studies on Queen Tamar - Park Tower Room 8217

Chair: Tamar Makharoblidze, Ilia State U (Georgia)
Papers: Vazha Kiknadze, Ivane Javakhishvili Tbilisi State U (Georgia)
"East-West Cultural Dialogue in Georgia during Queen Tamar's Reign"
Bert Beynen, Temple U
"Shota Rustaveli's Justification for Queen Tamar's Reign"
Dodona I. Kiziria, Indiana U Bloomington
"The Mystery of Shota Rustaveli's Life"
Disc.: Rusudan Asatiani, Ivane Javakhishvili Tbilisi State U (Georgia)

13-28 Imperial and Technological Expansion in Russian Biography and Autobiography - Park Tower Suite 8219

Chair: Ludmilla A. Trigos, Independent Scholar
Papers: Catherine B. O'Neil, US Naval Academy
"Larger than Life: the Fragmented Biographies of Alexander Griboyedov"
Scott W. Palmer, Western Illinois U

"Global Contexts of 'Russian' Innovation: Inventor-Entrepreneurs in the Age of Synergy"
Tatiana Saburova, Indiana U Bloomington
"At the Crossroads of Civilizations: Exploration of Siberia in Populist Autobiographies"
Disc.: Sanna Turoma, U of Helsinki (Finland)

13-29 Identities, Entitlement, and Boundaries in Russian and Soviet Migration - Park Tower Suite 8222

Chair: Lewis Henry Siegelbaum, Michigan State U
Papers: Lynne A. Hartnett, Villanova U
"Campaign for Asylum: The Politics of Russian Émigré Claims as Refugees in Early Twentieth Century Britain, 1890-1917"
Natalie Belsky, NRU Higher School of Economics (Russia)
"The Power of Labels: Mobility, Citizenship and Wartime Evacuation in the USSR"
Emily Joan Elliott, Michigan State U
"Boundaries of Belonging: Transitioning from Temporary to Permanent, Migrant to Muscovite, 1971-1991"
Disc.: Martin J. Blackwell, U of North Georgia

13-33 Globalizing the Soviet Environment: East-West Circulations of Knowledge and Expertise on Nature, 1957-1991 - Park Tower Suite 8228

Chair: Melanie Arndt, Institute for East and Southeast European Studies
Papers: Laurent Coumel, Research Center for Russian, Caucasian and Central European Studies (France)
""How is this Problem Solved Abroad?" Drawing on Capitalist Experience to Foster Technocratic Environmentalism in Soviet Water Management, 1957-1975"
Katja Doose, U of Tuebingen
"Shattered Earth and Trembling Peace: the Globalization of Seismology during the Cold War, 1958-1990s"
Marc Elie, Centre d'étude des mondes russe, caucasien et est-européens (CNRS-EHESS)
"The Earth Sciences Go Global: Competition and Collaboration among Earth Scientists from East and West to Classify and Map the Soils of the World, 1960s-1990s"
Disc.: Douglas R. Weiner, U of Arizona

13-34 Human Rights: Global Conversations, Socialist Positions - Park Tower Suite 8229

Chair: Joachim von Puttkamer, U of Jena (Germany)

- Papers:* Michal Kopecek, Institute for Contemporary History, ASCR (Czech Republic)
 "Socialist Conception of Human Rights: the Trajectories of the Marxist Developmental Model"
 Jarosław Kuisz, Warsaw U (Poland)
 "Fictional Human Rights and Real Human Rights? The Polish Authorities' and Dissidents' Attitude towards Law in the 1970s"
 Ned Richardson-Little, U of Exeter (UK)
 "The Ideological Crisis of the 1980s and the Failed Socialist Declaration of Human Rights"
Disc.: Joachim von Puttkamer, U of Jena (Germany)
- 13-35 Exploration of the Center-Periphery Relationship in Soviet Cinema - Taft**
Chair: Robert Franklin Crane, U of Pittsburgh
Papers: Elizaveta Mankovskaya, Princeton U
 "Visions of Provincial and Metropolitan Urbanism in Stalin Era Cinema: Alexandr Medvedkin's New Moscow"
 Tetyana Shlikhar, U of Pittsburgh
 "From Center to Periphery: a Revision of Imperial Consciousness in Soviet Ukrainian Cinema of the 1960s and the 1970s"
 Gabriella Ferrari, Princeton U
 "Turning the Cage Inside Out: Sergei Parajanov's Prison Works as Subversions of Confinement."
Disc.: Emily Schuckman Matthews, San Diego State U
- 13-36 National Indifference, Indeterminacy and Ethnic Surfing in the Upper Adriatic - (Roundtable) - Taylor**
Chair: Emily Greble, City College of New York
Part.: Vanni D'Alessio, U of Rijeka (Croatia)
 Borut Klabjan, European U Institute (Italy) / U of Primorska (Slovenia)
 Dominique K Reill, U of Miami
 Matthew Worsnick, New York U
 John E. Ashbrook, Sweet Briar College
- 13-37 Economies of Russia and CIS Countries in the Turbulent World: Comparative and Statistical Analysis (2) - Thurgood Marshall East**
Chair: James A. Leitzel, U of Chicago
Papers: Akira Uegaki, Seinan Gakuin U (Japan)
 "Russia and China in the Global Imbalance of International Financial Market"
 Yugo Konno, Mizuho Research Institute (Japan)
 "Evaluating Trade Patterns of Russia"
- Vladimir Popov, New Economic School (Russia)
 "What Uzbekistan Tells Us about Industrial Policy that We Did Not Know?"
Disc.: Barry William Ickes, Pennsylvania State U
 Clifford G. Gaddy, Brookings Institution
- 13-38 Playing on Ignorance and Fear: Western Media Coverage of the 'Russian Threat' - (Roundtable) - Thurgood Marshall North**
Chair: Vladimir B. Golstein, Brown U
Part.: Sergei Nikitich Khrushchev, Brown U
 Rachel Anne Polonsky, U of Cambridge (UK)
 Richard T. Sakwa, U of Kent (UK)
 Tina Jennings, U of Oxford (UK)
- 13-39 Grassroots Responses to Economic, Political and Social Stress: Russia's Crisis from the Ground Up - (Roundtable) - Thurgood Marshall South**
Chair: Samuel Aaron Greene, King's College London (UK)
Part.: Natalia Forrat, Northwestern U
 Virginie Lasnier, McGill U (Canada)
 Allison Denise Evans, Western New Mexico U
- 13-40 1956 and Eastern European Literatures: Theories, Practices, People - Thurgood Marshall West**
Chair: Patryk Jan Babiracki, U of Texas at Arlington
Papers: Evgeny A. Dobrenko, U of Sheffield (UK)
 "1956 and the End of the Eastern European Socialist Realist Project"
 Tamas Scheibner, Eötvös Loránd U (Hungary)
 "A Writer's Revolution? Lukács in 1956"
 Natalia Skradol, U of Sheffield (UK)
 "'By Means of Their Profession': GDR Writers between January 1956 and October 1957"
Disc.: Rossen Djagalov, New York U
- 13-41 Empowered and Disempowered: Medical Encounters in Post-WWII USSR and Yugoslavia - Truman**
Chair: Mat Savelli, McMaster U (Canada)
Papers: Aleksandra Marta Brokman, U of East Anglia (UK)
 "Healing through Words: Psychotherapy in Soviet Medical Discourse"
 Ivan Simic, U College London (UK)
 "The Soviet Model for Yugoslav Abortion Policies"

- Mat Savelli, McMaster U
 "All Power to the Psychiatrists? Practitioners and Patients in Yugoslav Mental Healthcare"
Disc.: Benjamin Zajicek, Towson U
- 13-42 Nationality, Religion, and Region in Early Twentieth Century East Europe - Tyler**
Chair: Paul Brykczynski, Independent Scholar
Papers: Kornelije Kvas, U of Belgrade (Serbia)
 "Andrić and History: National, Cultural and Confessional Interchanges in Bosnia (1878-1914)"
 Aleksandra Kmak-Pamirska, German Historical Institute Warsaw
 "Core – Periphery: a Case Study Involving Podlachia and Lower Lusatia (19th and Early 20th Century)"
 Shimshon Ayzenberg, Stanford U
 "The Zionist Lobby in Early Soviet Russia"
Disc.: Frank Henschel, U of Bremen (Germany)
- 13-43 Un/official Identities in Russia and Ukraine - Virginia A**
Chair: Kathleen Frances Parthé, U of Rochester
Papers: Cadra Peterson McDaniel, Texas A&M U-Central Texas
 "21st Century Russia: A Glorious Past and a Proud Future"
 Olga Breninger-Umetayeva, Harvard U
 "The 'Chechen Syndrome' in Contemporary Russian Prose and Politics"
 Danielle Morissette
 "The Next Wave: Ukrainian Identity in 21st Century Chicago"
Disc.: Kathleen Frances Parthé, U of Rochester
- 13-44 Public Space and Public Memory - Virginia B**
Chair: Veronica E. Aplenc, U of Pennsylvania
Papers: Sofija Kaljevic, West Virginia U
 "Histories of the Place Not Yet Forgotten: Case Study of Partisans' Square in Uzice, Serbia"
 Dana Dolghin, University of Amsterdam (The Netherlands)
 "Shifting Discourses on Victimhood: Mobilization of Memory and Remembrance of the 1990 Romanian University Square Protests"
 Oleksandra Wallo, U of Kansas
 "Women's Roles in Mass Protests: Ukrainian Women Writers Document the Euromaidan"
Disc.: Veronica E. Aplenc, U of Pennsylvania
- 13-45 Contemporary Formations of Gender and Female Subjectivity in**

- South Eastern Europe - Virginia C**
Chair: Meta Mazaj, U of Pennsylvania
Papers: Antje Postema, U of Chicago
 "To Wait, To Bury, and to Die: Belvedere's Women and the Work of Mourning in Post-Genocide Srebrenica"
 Dijana Jelaca, New York City College of Technology
 "Women's Cinema as War Cinema: Affect, Movement, Time"
 Dragana Obradovic, U of Toronto (Canada)
 "Belgrade Girls: Subjectivity, Sex, and Clubbing in the 21st Century"
Disc.: Cynthia F. Simmons, Boston College
- 13-51 After Civil Wars – Historiography in Divided Society - Washington Room 6**
 Sponsored by: Society for Slovene Studies
Chair: Petra Svolsak, Milko Kos Historical Institute (Slovenia)
Papers: Gregor Kranjc, Brock U (Canada)
 "The Detritus of Occupation: American Gottscheers and the Memories of World War II in Slovenia"
 Oto Luthar, Scientific Research Centre SAZU (Slovenia)
 "Reading Post-Socialist Memorial Landscape and 'Cultural Wars': Slovenian Anti-Monuments as Continuation of 1941–45 Civil War?"
 Bojan Godesa, Institute of Contemporary History (Slovenia)
 "'Fight for the Truth' – Post-Communist Interpretations of the Second World War in Slovenia and Comparison to Other Former Yugoslav Nations"
Disc.: Ulf Brunnbauer, Institute for East and Southeast European Studies (Germany)
- 13-52 Globalization of Memory and Heritage Production in Post-socialist Bulgaria and Bulgarian Diaspora in North America - Wilson A**
 Sponsored by: Bulgarian Studies Association
Chair: Vessela S. Warner, U of Alabama at Birmingham
Papers: Ana Luleva, Institute of Ethnology and Folklore Studies BAS (Bulgaria)
 "Memorializing the Communist Regime Victims: Europeanization of the (non) national Memory?"
 Nikolay Nenov, Rousse Regional Museum of History (Bulgaria)
 "New Local Festivities. In Search of Identity in the Global World"
 Dilyana P. Ivanova, American Research Center in Sofia (Bulgaria)
 "The Virtual Museum of the Bulgarian in North America as a Tool for the Intercultural Communication in the Contemporary Global

- Society"
Disc.: Chap Kusimba, American U
- 13-53 Science vs. Ideology under Totalitarianism: Re-imagined and Re-contextualized Scientific Disciplines in Communist Romania** - *Wilson B*
- Chair:* Ruxandra Iuliana Petrinca, McGill U
Papers: Luciana Marioara Jinga, IICCMER (Romania)
 "Scientific Dialogues across the Iron Curtain. A Case Study: The Romanian Biologists (1945-1965)"
 Stefan Bosomitu, IICCMER (Romania)
 "'Seeing like a State' in Communist Romania: Sociology as a State Social Engineering Project"
 Corina Dobos, U of Bucharest (Romania)
 "Creating the 'New Man', Conceiving the 'New Man': Romanian Demographic Politics at the Beginning of the 1970's."
- Disc.:* Liviu Carare, Independent Scholar
- 13-54 Was There Ever a Yugoslav Literature?** - *Wilson C*
 Sponsored by: North American Society for Serbian Studies
Chair: Nada Petkovic Djordjevic, U of Chicago
Papers: Dunja Dusanic, U of Belgrade (Serbia)
 "One Language, One Nation, One Literature? The Debates on 'Yugoslav' Literature 1913-1919"
 Adrijana Marcetic, U of Belgrade (Serbia)
 "Yugoslav Literature(s) after the World War II"
 Vladimir Zoric, U of Nottingham (UK)
 "Humanism Lost and Found: Zoran Konstantinović's Mediation between Yugoslav and Central European Canon"
- Disc.:* Slobodanka Millicent Vladiv-Glover, Monash U (Australia)

Session 14 – Sunday – 12:00-1:45 pm

- 14-01 Does the Russian Diaspora Still Exist in the West?** - (*Roundtable*) - *Coolidge*
- Chair:* Leonid Livak, U of Toronto (Canada)
Part.: Sergey Glebov, Smith College/Amherst College/ Ab Imperio
 Anatol Shmelev, Hoover Institution on War, Revolution and Peace
 Vladimir Alexey Von Tsurikov, The Museum of Russian Art
 Laurie Manchester, Arizona State U

- 14-02 Global Conversations: Encounters, Exchanges, and Influences in Early Modern Muscovy and Poland-Lithuania** - *Delaware A*
- Chair:* David Frick, UC Berkeley
Papers: Hugh M. Olmsted, Harvard U
 "Echoes of Maksim Grek in Establishing the Moscow Patriarchate"
 Maria Ivanova, U of Virginia
 "'Iam pridem conscriptus:' The Manuscript Accompanying Szymon Budny's Letter to Heinrich Bullinger"
 Michael Tworek, Harvard U
 "Global Travels, Early Modern Conversations: Poland-Lithuania and the Republic of Letters"
- Disc.:* Larry Wolff, New York U
- 14-03 Orthodox, Un-Orthodox, Ex-Orthodox: Conversion and De-conversion in Contemporary Russian Literature and Thought** - *Delaware B*
- Chair:* Carol R. Ueland, Drew U
Papers: Elizabeth Ann Skomp, Sewanee: The U of the South
 "Tat'iana Goricheva: The Development of a Religious Dissident"
 Judith Deutsch Kornblatt, U of Wisconsin-Madison
 "Un-Orthodox in Liudmila Ulitskaia's 'Daniel Stein: Interpreter'"
 Paul Richard Valliere, Butler U
 "Nina Fedorova's 'Uiti po vode': Leaving the Orthodox Church in Contemporary Russia"
- Disc.:* Eliot Borenstein, New York U
- 14-04 Musical Competitions in Eastern Europe: History, Theory, Controversy** - *Harding*
- Chair:* Karen Joan Evans-Romaine, U of Wisconsin - Madison
Papers: Tony H Lin, Connecticut College
 "The All-Union Competitions in the 1930s: Rigged?"
 Boris Wolfson, Amherst College
 "Repertoire's Archive: the Performative Stakes of the Tchaikovsky Competition"
 Lisa McCormick, U of Edinburgh (UK)
 "Images of Scandal: Pogorelich at the Chopin Competition"
- Disc.:* Kiril Tomoff, UC Riverside
- 14-05 Mapping the "I" in Public Letter Writing during Perestroika** - *Hoover*
- Chair:* Yana Skorobogatov, UC Berkeley
Papers: Mikhail Rozhanskiy, Center for Independent Social Research and Education (Russia)
 "The Dissolution and Transformation of Soviet Identity in

Discussions about History, 1988-1989. Unpublished Letters to the Editor of National and Siberian Publications"
 Courtney Doucette, Rutgers, The State U of New Jersey
 "The First Congress of People's Deputies and Letters to Sakharov: 'Supplicants and Citizens' Revisited"
 Alexey Tikhomirov, Goethe-U Frankfurt am Main (Germany)
 "Who is Mr 'Kliauznik'? Stigmatized Identities and 'Tearing off the Masks' during Perestroika"
Disc.: Denis Kozlov, Dalhousie U (Canada)

14-06 Cultural Transformations in Literature and the Arts - Jackson
Chair: Emily Alane Erken, Ohio State U
Papers: Wilfried Zeisler, Hillwood Estate, Museum and Gardens
 "From Theatre to Film: The Stories behind Konstantin Makovsky's A Boyar Wedding Feast"
 Inkyu Kang, Pennsylvania State U, Behrend
 "Swan Lake Politics: Russian Ballet as the Sources of Conformity and Resistance"
 Mariia Smirnova, Russian State U for the Humanities (Russia)
 "Translation and Shifts in Soviet Cultural Policy of the 1950s-1960s"
Disc.: Emily Alane Erken, Ohio State U

14-07 The Visual Arts in Russian Literature - Jefferson
Chair: Robyn Miller Jensen, Columbia U
Papers: Brittany Paige Pheiffer Noble, Columbia U
 "No Future/No Past: Everythingism Critiques Zaum"
 Megan Hilliard Luttrell, U of Kansas
 "The Defense: Nabokov's Cubist Novel"
 Roman Utkin, Davidson College
 "Of Birds and Men: Tchelitchew's Le Coq d'Or at the Berlin State Opera in 1923 and the Creation of a Modernist Diaspora"
Disc.: Molly Brunson, Yale U

14-08 Researching Photography in American Archives: History and Highlights of Russian Imperial, Soviet and Post-Soviet Collections - (Roundtable) - Johnson
Chair: Ksenia Nouril, Rutgers, The State U of New Jersey
Part.: Susan Smith-Peter, CUNY College of Staten Island
 Jessica Marie Werneke, NRU Higher School of Economics (Russia)
 Heather S. Sonntag, U of Wisconsin-Madison
 Andrew Hale, Anahita Gallery, Inc

14-09 Notions of the Female Body in the Central-European Media in the Interwar Period - Madison A
Chair: Thomas W. Ort, CUNY Queens College
Papers: Anna Manchin, Independent Scholar
 "Images of the Female Body on Film: Remaking Gender and Nation in Interwar Hungary"
 Djurdja Bartlett, U of the Arts London (UK)
 "'What's Love Got to Do with It': Jaroslav Seifert as Editor of the Communist Journal Reflektor, 1927-1929"
 Julia Secklehner, Courtauld Institute of Art
 "'Viragoes and Feeble Men? Gender Stereotypes and 'The Nation' in the Austrian Satirical Press, 1920-1925"
Disc.: Karla Huebner, Wright State U

14-10 Language, Fiction, and Power at the Trial of the Jewish Anti-Fascist Committee - Madison B
Chair: Gennady Estraiikh, New York U
Papers: Alexander D. Nakhimovsky, Colgate U
 "Code Words and Their Contexts in the Transcripts of the Jewish Anti-Fascist Committee Trial"
 Anna Schur, Keene State College
 "'The Investigators Traded Places with the Poets': The Languages of the Jewish Anti-Fascist Committee Trial"
 Harriet Lisa Murav, U of Illinois at Urbana-Champaign
 "Bergelson's Judgment"
Disc.: Alice Stone Nakhimovsky, Colgate U

14-11 Normative Knowledge: Truth, Expertise and Society, Russia-Europe, 19th-20th Centuries - Marriott Balcony A
Chair: Francis William Wcislo, Vanderbilt U
Papers: Ekaterina Pravilova, Princeton U
 "What is Truth? Knowledge, Expertise, and the Criteria of Veracity in Fin-de-siècle Russia"
 Alessandro Stanziani, Ecole des Hautes Etudes en Sciences Sociales (France)
 "Body of Proof: the Invention of Social Fact, Statistics and Experts, Russia and Europe, 1860-1914"
 Kristy Ironside, U of Manchester (UK)
 "Measuring the People's Material Welfare: Constructing the Average Soviet Family Budget after Stalin"
Disc.: Yanni Kotsonis, New York U

14-12 Democratic Deterioration in Central Europe - (Roundtable) - Marriott

- Balcony B*
Chair: Michael H. Bernhard, U of Florida
Part.: T András Bozóki, Central European U (Hungary)
 Kevin Deegan-Krause, Wayne State U
 Anna Grzymala-Busse, U of Michigan
 R. Daniel Kelemen, Rutgers, The State U of New Jersey
 Milada Anna Vachudova, UNC at Chapel Hill
- 14-15 DH 7: Mapping and GIS in the Slavic and Eurasian Humanities -**
(Roundtable) - Maryland A
Chair: Seth Bernstein, NRU Higher School of Economics (Russia)
Part.: Sofia Andereevna Gavrilova, U of Oxford (UK)
 Krista Goff, U of Miami
 Kelly O'Neill, Harvard U
 Michael Polczynski, Georgetown U
- 14-16 Expanding the Field: Post-socialist Feminisms in Women's and Gender Studies -**
(Roundtable) - Maryland B
Chair: Laurie S. Stoff, Arizona State U
Part.: Erin K Krafft, UMass Dartmouth / Wheaton College
 Betsy Jones Hemenway, Loyola U Chicago
 Jennifer Anne Suchland, Ohio State U
 Catherine Ann Schuler, U of Maryland, College Park
 Elena Gapova, Western Michigan U/European Humanities U (Lithuania)
- 14-17 Parting the Digital Curtain: Computer Science in Russia and Beyond -**
Maryland C
Chair: Loren R. Graham, MIT/ Harvard U
Papers: Mario Biagioli, UC Davis
 Vincent Antonin Lepinay, Sciences-Po (France)
 "From Russia, With Code"
 Benjamin Peters, U of Tulsa
 "How Not to Network a Nation: The Uneasy History of the Soviet Internet"
 Diana Kurkovsky West, European U at St. Petersburg
 "Fizmat on the Charles: The American Afterlives of Soviet Math Schools"
Disc.: Slava Gerovitch, MIT
- 14-18 Popular Culture and Society in Russia, Ukraine, and Yugoslavia -**
McKinley
Chair: Sergei Toymentsev, Florida State U
Papers: Anastasiia Gordiienko, Ohio State U

- "A Few Theoretical Approaches to the Societal Function of Underworld Songs in Russia and Ukraine"
 Breda Luthar, U of Ljubljana (Slovenia)
 "Jeans and Imagining the West"
 Sergei Toymentsev, Florida State U
 "Legal Nihilism and the Quest for Alternative Justice in New Russian Crime TV Shows"
Disc.: Zbigniew Adam Wojnowski, Nazarbayev U (Kazakhstan)
- 14-19 The Study of Russian Dance in the 21st Century -**
(Roundtable) - Park Tower Room 8205
Chair: Mina Magda, Yale U
Part.: Daria Khitrova, Harvard U
 Elizabeth Hannah Stern, Princeton U
 Lynn Garafola, Barnard College
 Irina Klyagin, Harvard U
 Elizabeth Bemis Kendall, The New School
- 14-20 Mandelstam at 125 (IV): Rereading Mandelstam: Biography and Poetics -**
(Roundtable) - Park Tower Room 8206
Chair: Andrew Reynolds, U of Wisconsin-Madison
Part.: Elena Glazov-Corrigan, Emory U
 Roman Liberov
 Matthew Peter McGarry, U of Wisconsin-Madison
 Pavel Polian, NRU Higher School of Economics (Russia)
 Andrew Reynolds, U of Wisconsin-Madison
- 14-21 Forty Years On: an Assessment of the Russian Avant-Garde: Theory and Criticism 1902- 34: a Roundtable in Honor of John Bowlt -**
(Roundtable) - Park Tower Room 8209
Chair: David Matthew Borgmeyer, St Louis U
Part.: Oleg Minin, Bard College
 Mark C. Konecny, Institute of Modern Russian Culture
 K. Andrea Rusnock, Indiana U, South Bend
 Wendy R. Salmond, Chapman U
 Elizabeth Durst, U of Southern California
- 14-22 Approaches to Teaching Russian Literature in the 21st Century Curriculum -**
(Roundtable) - Park Tower Room 8210
Chair: Annalise Rivas, US Air Force Academy
Part.: Marina Potoplyak, U of Texas at Austin
 Annalise Rivas, US Air Force Academy
 Olga Butyrskaya Scarborough, US Air Force Academy

Filip Zachoval, 1st Special Forces Group (Airborne) - JBLM

14-23 Church Slavonic and Slavic Vernaculars: Patterns of Rivalry and Coexistence - Park Tower Room 8211

Chair: Curt Woolhiser, Brandeis U

Papers: Harvey Goldblatt, Yale U

"On the Study of Lingua sacra and Lingua vulgaris among the Slavs"

Andriy Danylenko, Pace U

"Church Slavonic and Vernacular: Rounds of Controversies in the Ruthenian Language Question"

Jan Ivar Bjørnflaten, U of Oslo (Norway)

"How Church Slavonic was the Literary Language in late Muscovy?"

Disc.: Michael S. Flier, Harvard U

14-24 Chekhov - Park Tower Room 8212

Chair: Kate Rowan Holland, U of Toronto (Canada)

Papers: Melissa Lynn Miller, U of Notre Dame

"Boring Stories? The Practice of Narrative Medicine in Chekhov"

Ani Kokobobo, U of Kansas

"Chekhov the Witness"

Alexander Burry, Ohio State U

"Adultery, Donjuanism, and Misogyny: Reading Chekhov's 'The Lady with the Little Dog' through Pushkin's Stone Guest"

Disc.: Cathy Lynn Popkin, Columbia U

14-25 Lev Tolstoy in a Global Context - Park Tower Room 8216

Chair: Sarah Hudspith, U of Leeds (UK)

Papers: Olga Yuri Sobolev, London School of Economics and Political Science (UK) / U of London (UK)

"'All Art at the Fountainhead is Didactic': G.B. Shaw in Dialogue with Lev Tolstoy"

Max Rosochinsky, Northwestern U

"Lev Tolstoy's Crusade through Marina Tsvetaeva's Lens: Two Studies in Art, Conscience, and Emotions"

Bruno Barretto Gomide, U of São Paulo (Brazil)

"How a Brazilian Leão Tolstói Was Made in São Paulo: Boris Schnaiderman and the Reception of Tolstoy from the 1940s to the 1980s."

Disc.: Muireann Maguire, U of Exeter (UK)

14-28 Autocracy and Social Service: The Politics of Charitable Association

in Late Imperial Russia - Park Tower Suite 8219

Chair: Robert Paul Geraci, U of Virginia

Papers: Daniel Scarborough, Nazarbayev U (Kazakhstan)

"Clerical Solidarity: Political Self-Assertion by the Orthodox Pastorate in the Duma Era"

Andrew J. Ringlee, UNC at Chapel Hill

"The Russian Red Cross in War and Revolution, 1904-1907: A National Aid Society Confronts the Public"

John Michael Corcoran, Goucher College

"Zemstvo in Loco Parentis: Child Protection in Late Imperial Russia"

Disc.: Eric Lohr, American U

14-29 Global Home Sovieticus: Soviet Domesticity Here and There - Park Tower Suite 8222

Chair: Christine Varga-Harris, Illinois State U

Papers: Deirdre Ruscitti Harshman, U of Illinois at Urbana-Champaign

"At Home: Negotiations of Domesticity in the Early Soviet Union"

Rebecca Friedman, Florida International U

"From Efficient to Cozy (but Always Clean). Private Time and Domestic Interiors in the 1920s and 1930s"

Maite Morales, Florida International U

"Mi Hogar: Soviet Products, Cuban Women, and Revolutionary Homes, 1960-70"

Disc.: Andy Willimott, U of Reading (UK)

14-32 Adjuncts and Non-Tenure Track Positions: Assessing the State of the Field - (Roundtable) - Park Tower Suite 8226

Chair: Sharon A. Kowalsky, Texas A&M U at Commerce

Part.: Audra Jo Yoder, Independent Scholar

Jill Ann Neuendorf, Georgetown U

Lisa Woodson, U of New Mexico

Nicole Monnier, U of Missouri

14-33 Globalizing Soviet and Post-Soviet Histories 1945 - 2015 - Park Tower Suite 8228

Chair: Adrienne Lynn Edgar, UC Santa Barbara

Papers: Julia Obertreis, U of Erlangen-Nürnberg (Germany)

"The Smile that Conquered the Whole World? Yuri Gagarin's Foreign Trips"

Philipp Casula, U of Zurich (Switzerland)

"Soviet Global Travellers: Searching for Modernity in the Middle East?"

Martin E. Aust, Rheinische Friedrich-Wilhelms-Universitaet Bonn
"After Empire: Russia since 1991 in a Comparative Perspective"
Disc.: Artemy Mikhail Kalinovsky, U of Amsterdam (Netherlands)

14-34 Legacies of Communism and the Cold War - Park Tower Suite 8229

Chair: Gianfranco Brusaporci, U of National and World Economy (Bulgaria)
Papers: Marina Mendez, U of South Florida
"American Exceptionalism vs. Russian Messianism, a Comparative Analysis"
Ivo Juurvee, Estonian Academy of Security Sciences (Estonia)
"Overcoming the Shadow of the Iron Felix: Legacy of East-Bloc Security Apparatus since 1989"
Paula D Ganga, Georgetown U
"Privatization and Nationalization Cycles in Eastern Europe: the Cases of Romania and Hungary"
Disc.: Gianfranco Brusaporci, U of National and World Economy (Bulgaria)

14-35 Windows and Mirrors: Soviet Screens and the World Stage - Taft

Chair: Joy Neumeyer, UC Berkeley
Papers: Tarik Cyril Amar, Columbia U
"Spies Unlike Us: Heroes of the Cold War Invisible Front in Soviet, Polish, and East German Film"
Irina Tcherneva, Ecole des Hautes Etudes en Sciences Sociales (France)
"Foreign Resources and the Modernization of Postwar Soviet Cinema (1956-1970)"
Jason Morton, UC Berkeley
"Vasilii Ivanovich Goes to Algiers"
Disc.: Yuri Tsivian, U of Chicago

14-36 History, Memory and Space in the Italo-Yugoslav borderland - Taylor

Chair: Vjeran Ivan Pavlakovic, U of Rijeka (Croatia)
Papers: Borut Klabjan, European U Institute (Italy) / U of Primorska (Slovenia)
"Memory Activism in Cold War Trieste/Trst"
Tanja Petrovic, Scientific Research Ctr of the Slovenian Academy of Sciences & Arts (Slovenia)
"Spacing Memories of Socialist Shopping: Triestine Ponte Rosso as Memory Site"
Miha Kosmač, U of Primorska (Slovenia)
"'Foiba di Basovizza': the Process and Narratives of building new Italian Identity"
Disc.: Nancy M. Wingfield, Northern Illinois U

14-37 Pressure Politics in Post-communist Russia - Thurgood Marshall East

Chair: Srinivas Parinandi, U of Colorado at Boulder
Papers: Sarah Wilson Sokhey, U of Colorado at Boulder
Srinivas Parinandi, U of Colorado at Boulder
"Authoritarian Policy Diffusion: The Spread of Russia's Healthcare Modernization Program"
David Szakonyi, Columbia U
"The Determinants of Businessperson Political Candidacy"
Israel Marques, NRU Higher School of Economics (Russia)
"Public-Private Partnerships and Political Connections"
Disc.: Noah Buckley, Columbia U

14-38 Russia and the West: Can Trust be Built? - (Roundtable) - Thurgood Marshall North

Chair: Tuomas Forsberg, U of Tampere (Finland)
Part.: Marie Mendras, Sciences-Po U (France) / German Marshall Fund of the US
Joan T. DeBardeleben, Carleton U (Canada)
Andrew C. Kuchins, Georgetown U
Igor Zevelev, Center for Strategic and International Studies

14-39 Contemporary Russian Political Technologies - Thurgood Marshall South

Chair: Scott Radnitz, U of Washington - Madison
Papers: Hannah Chapman, U of Wisconsin - Madison
"Technologies of Participatory Governance in Putin's Russia"
Elizabeth Teague, Independent Scholar
"The Role and Activities of the All-Russia Popular Front 2011-present"
Natalia Forrat, Northwestern U
"The State that Betrays the Trust: How Regional Autocrats in Russia Use Public Sector Organizations to Safeguard the Regime"
Disc.: Samuel Aaron Greene, King's College London (UK)

14-40 Activism, State, and Civil Society in Central and Eastern Europe Today - Thurgood Marshall West

Chair: Rastko Jakovljevic, Institute of Musicology SASA (Serbia)
Papers: Brittany Leigh Holom, Princeton U
"Defining Health and State Responsibility: The Framing of Healthcare Reforms in Post-Soviet Ukraine"
William Gregory Alexander Cooper, Central European U (Hungary)
"Rainbows and Milošević: Serbian LGBT Activism from the 1990s to Today"
Sarah Drue Phillips, Indiana U Bloomington

- Jill T. Owczarzak, Johns Hopkins U
 "Stop Using Drugs, or Make Borshch? Anthropology, Addiction, and Behavior Change Theory in Ukraine"
Disc.: Rastko Jakovljevic, Institute of Musicology SASA (Serbia)
- 14-41 East European Psychiatry between East and West - Truman**
Chair: Heike Karge, U of Regensburg (Germany)
Papers: Ruslan Mitrofanov, U of Regensburg (Germany)
 "The Institutionalization of Psychiatry in the Russian Empire: the Case of the Kazan District Hospital as a Transnational Study"
 Heike Karge, U of Regensburg (Germany)
 "War Neurosis in the Psychiatric File: Case studies from post-World War One Yugoslavia"
 Ana Antic, U of London, Birkbeck (UK)
 "Constructing the True Socialist Individual: Yugoslav Psychoanalysis and the Creation of a Self-managing Society"
Disc.: Luminita Gatejel, U of Regensburg (Germany)
- 14-42 Memory in East Europe - Tyler**
Chair: Patricia K. Thurston, Yale U
Papers: Juergen Michael Warmbrunn, Herder Inst for Historical Research on East Central Europe (Germany)
 "Libraries and Librarians as Propagators of Wanted and Custodians of Unwanted Knowledge"
 James Walter Peterson, Valdosta State U
 William J. Peterson, Pomona College
 "Remembering the Czech Legion and the 1917 Battle of Zborov in the Poetry of Rudolf Medek"
 Giedrius Subacius, U of Illinois at Chicago
 "Upton Sinclair's Lithuanian Emigration in 'The Jungle' (1905–1906): Chicago Topography"
Disc.: Michael Biggins, U of Washington
- 14-43 Major Players in Soviet History: Across State and Periphery - Virginia A**
Chair: Jeffrey W. Jones, UNC at Greensboro
Papers: Roman Horbyk, Södertörn U (Sweden)
 "A Voice of the Embattled Periphery: The Unknown Publications by George Shevelov in the Swedish Press, 1950–1952"
 Ostap Kin, Shevchenko Scientific Society
 "Stanley Kunitz and Ukrainian Soviet and Émigré Literati: The Case of Cooperation"
 Dina Gusejnova, U of Sheffield (UK)
- "The Expatriate: Baron Taube and the Transformation of International Law between the Soviet Union and the Third Reich"
Disc.: Jessica H Howell, Flagler College
- 14-44 Secret Police Targets Encounter Their Files - Virginia B**
 Sponsored by: Soyuz-The Research Network for Post-Socialist Studies
Chair: Katherine M. Verdery, CUNY Graduate Center
Papers: Keith Hitchins, U of Illinois at Urbana-Champaign
 "Research and Security in Romania, 1960-1975"
 Saygun Gokariksel, CUNY Graduate Center
 "Reading a Police File under the Force of Law"
 Katherine M. Verdery, CUNY Graduate Center
 "'What Is a Target?' Notes from a Secret Police Surveillance File"
Disc.: Gail Kligman, UCLA
 Neringa Klumbyte, Miami U
- 14-45 Ukrainian Sacral Culture in the New World - Virginia C**
 Sponsored by: Association for the Study of Eastern Christian History and Culture
Chair: Ivan Kaszczak, Holy Trinity Church
Papers: Natalie Kononenko, U of Alberta (Canada)
 "Ukrainian Ritual on the Canadian Prairies"
 John-Paul Himka, U of Alberta (Canada)
 "Ukrainian Sacral Iconography in the Canadian Prairies"
 Martha Bohachevsky-Chomiak, Independent scholar
 "The Consolidation of the Ukrainian Catholic Church in the United States, 1924-1958"
Disc.: Ivan Kaszczak, Holy Trinity Church
- 14-51 Teaching the Yugoslav Wars, Two Decades Later - (Roundtable) - Washington Room 6**
Chair: Catherine Baker, U of Hull (UK)
Part.: Fedja Buric, Bellarmine U
 Dragana Cvetanovic, U of Helsinki (Finland)
 Tomislav Zoran Longinovic, U of Wisconsin-Madison
 Christian Axboe Nielsen, Aarhus U (Denmark)
 Sunnie Trine'e Rucker-Chang, U of Cincinnati
- 14-52 Eurasian Colonialities: Origins, Histories, and Afterlives - (Roundtable) - Wilson A**
Chair: Harsha Ram, UC Berkeley
Part.: Nariman Skakov, Stanford U
 Mark N. Lipovetsky, U of Colorado at Boulder
 Leah Michele Feldman, U of Chicago

14-53 Romanian Intelligence Services: Internal Reforms and International Influences - (Roundtable) - Wilson B

Chair: Larry L. Watts, U of Bucharest (Romania)

Part.: Christopher E. Bailey, National Intelligence U at the U.S. Defense Intelligence Agency
George Cristian Maior, Romanian Ministry of Foreign Affairs
Derrin Smith, U.S. Department of State
Ioan Talpes
Larry L. Watts, U of Bucharest (Romania)

14-54 Forming Global Families: Romance Tourism and Transnational Adoption from Post-Soviet States - Wilson C

Chair: Lisa Gulya, U of Minnesota-Twin Cities

Papers: Amanda Allan, Northwestern U
"Russian Attitudes Toward Adoption in "The Italian"
Julia Meszaros, U of South Florida
"Desiring Whiteness in the Ukrainian Romance Tour Industry"
Lisa Gulya, U of Minnesota-Twin Cities
"Racialized Desire and Bypassing Babyhood: Constructing U.S.-
Russian Adoptive Families"

Disc.: Kate Pride Brown, Georgia Institute of Technology