

AREA STUDIES SHOWCASE LECTURE SERIES: RUSSIA, EASTERN EUROPE, AND CENTRAL ASIA

Presented by the 2018-2021 U.S. Department of Education Title VI National Resource Center and Foreign Language and Area Studies grant recipients for Russia, Eastern Europe, and Central Asia

All Lectures will be streamed virtually - free and open to the public.

Imagining the Next Global Economy

RAWI ABDELAL

Herbert F. Johnson Professor of International Management at Harvard Business School;
Director of the Davis Center for Russian and Eurasian Studies, Harvard University

**Tuesday
September 15
2:00pm EST
1:00pm CST
11:00am PST**

The Caucasus: From Geopolitics to Geopoetics

HARSHA RAM

Associate Professor, Departments of Slavic Languages and Literatures
and Comparative Literature, University of California, Berkeley

**Tuesday
September 22
2:00pm EST
1:00pm CST
11:00am PST**

Anatomy of a Successful Forgery: The Czech Manuscripts

DAVID COOPER

Associate Professor, Department of Slavic Languages and Literatures,
University of Illinois at Urbana-Champaign

**Tuesday
September 29
2:00pm EST
1:00pm CST
11:00am PST**

American Literary and Cultural Diplomacy during the Cold War: Kurt Vonnegut in the USSR

SARAH PHILLIPS

Professor of Anthropology; Director of the Russian and East European Institute,
Indiana University

**Wednesday
October 7
2:00pm EST
1:00pm CST
11:00am PST**

Aging Nationally in Contemporary Poland: Memory, Kinship, and Personhood

JESSICA ROBBINS

Assistant Professor of Anthropology,
Wayne State University

**Wednesday
October 14
2:00pm EST
1:00pm CST
11:00am PST**

Outsiders, Others, and Outcasts: Examining antiziganism and race-making in Albania

CHELSEI WEST OHUERY

Assistant Professor of Slavic & Eurasian Studies,
The University of Texas at Austin

**Wednesday
October 21
2:00pm EST
1:00pm CST
11:00am PST**

Jobs for Orphans, Taxes for Kulaks, and Love of Tractors: Collectivization Oral Histories from Uzbekistan

MARIANNE KAMP

Associate Professor of Central Eurasian Studies,
Indiana University

**Wednesday
October 28
2:00pm EST
1:00pm CST
11:00am PST**

Musical Evolution and The Other: State-Sponsored Musical Evolutionism in the USSR and the Conundrum of Post-Soviet Crimean Tatar Indigenous Music

MARIA SONEVITSKY

Assistant Professor of Music,
University of California, Berkeley

**Thursday
November 5
2:00pm EST
1:00pm CST
11:00am PST**

Ukrainian Nationalism in the Age of Extremes

DR. TREVOR ERLACHER

Academic Advisor at the Center for Russian, East European & Eurasian Studies,
University of Pittsburgh

**Thursday
November 12
2:00pm EST
1:00pm CST
11:00am PST**

Soviet Judgment at Nuremberg: Revisiting the International Military Tribunal on its 75th Anniversary

FRANCINE HIRSCH

Vilas Distinguished Achievement Professor of History,
University of Wisconsin - Madison

**Thursday
November 19
5:00pm EST
4:00pm CST
2:00pm PST**

Utopia's Discontents: Russian Émigrés and the Quest for Freedom

FAITH HILLIS

Associate Professor of Russian History and the College,
The University of Chicago

**Thursday
December 3
2:00pm EST
1:00pm CST
11:00am PST**

The Cold War from the Margins: Socialist Bulgaria on the Global Cultural Scene

THEODORA DRAGOSTINOVA

Associate Professor of History,
The Ohio State University

**Thursday
December 10
2:00pm EST
1:00pm CST
11:00am PST**

**Each center will host their own lecture via their personal social media channels. Please contact the host center for any necessary accommodations. Click on any lecture to go to that center's webpage for more information. If you miss a lecture, it will be available online afterwards through the host center.*

This lecture series is a collaborative effort to showcase an area studies specialist from each center focusing on the Russian, East European, and Central Asian world region. The series is sponsored by the Davis Center for Russian and Eurasian Studies at Harvard University; the Institute of Slavic, East European, and Eurasian Studies at the University of California, Berkeley; the Russian, East European & Eurasian Center at the University of Illinois at Urbana-Champaign; the Russian and East European Institute at Indiana University; the Center for Russian, East European, & Eurasian Studies at the University of Michigan; the Center for Russian, East European, and Eurasian Studies at The University of Texas at Austin; the Inner Asian and Uralic National Resource Center at Indiana University; the Center for Russian, East European, and Eurasian Studies at the University of Pittsburgh; the Center for Russia, East Europe, and Central Asia at the University of Wisconsin - Madison; the Center for East European and Russian/Eurasian Studies at The University of Chicago; and the Center for Slavic and East European Studies at The Ohio State University.

The U.S. Department of Education International and Foreign Language Education (IFLE) office administers Title VI (domestic) and Fulbright-Hays (overseas) grant and fellowship programs that strengthen foreign language instruction, area/international studies teaching and research, professional development for educators, and curriculum development at the K-12, graduate, and postsecondary levels.

The National Resource Centers (NRC) program provides grants to establish, strengthen, and operate language and area or international studies centers that will be national resources for teaching any modern foreign language. Grants support: instruction in fields needed to provide full understanding of areas, regions or countries; research and training in international studies; work in the language aspects of professional and other fields of study; and instruction and research on issues in world affairs.

The Foreign Language and Area Studies (FLAS) Fellowships program provides allocations of academic year and summer fellowships to institutions of higher education or consortia of institutions of higher education to assist meritorious undergraduate students and graduate students undergoing training in modern foreign languages and related area or international studies. Eligible students apply for fellowships directly to an institution that has received an allocation of fellowships from the U.S. Department of Education.