
CURRICULUM VITAE

NAME: VALERIE A. KIVELSON

POSITION: Professor UNIVERSITY ADDRESS
 Thomas N. Tentler Collegiate Professor Department of History
 Arthur F. Thurnau Professor 1029 Tisch Hall
 The University of Michigan University of Michigan

 Ann Arbor, MI 48109-1003

HOME ADDRESS:
 1056 Baldwin Avenue Tel: (734) 763-2049
 Ann Arbor, MI 48104 FAX: (734) 647-4881
 (734) 996-0364 vkivelso@umich.edu

PROFESSIONAL EMPLOYMENT

Sept. 2013 – Thomas N. Tentler Collegiate Professor, Dept. of History, University of Michigan
Sept. 2005 - Arthur F. Thurnau Professor, Department of History, University of Michigan
Sept. 1996 – Aug. 2005 Associate Professor, Department of History, University of Michigan
Sept. 1999-Aug. 2001 Associate Chair of History, University of Michigan
Jan. 1999-June 1999 Director, Center for Russian and East European Studies, University of
 Michigan
Sept. 1989 Assistant Professor, Department of History, University of Michigan
1988-1989 Instructor, St. Mary's College of California, Moraga, CA

EDUCATION

1982-1988 Stanford University
 Ph.D. in Russian History, October, 1988
 Dissertation: "Community and State: The Political Culture of Seventeenth-Century
 Muscovy and the Provincial Gentry of the Vladimir-Suzdal' Region"
1982-1983 M. A. in Russian History, Sept. 1983
1981-1982 San Francisco State University
 M. A. in Russian Language and Literature, Sept. 1982.
1975-1980 Harvard University
 A. B., magna cum laude, June 1980

FELLOWSHIPS AND AWARDS

2019 Corresponding Fellow of the British Academy
2018 American Council of Learned Societies Fellowship
2018 National Endowment for the Humanities Fellowship for University Teachers

 2

2016 Support for “Nationalism, Genocide & Revolution: A conference inspired by
Professor Ronald Grigor Suny,” from University of Michigan Department of
History, Eisenberg Institute for Historical Studies, Armenian Studies, Center for
Russian, Eurasian, and East European Studies, Weiser Center, Institute for the
Humanities, LSA Dean’s Office, Rackham, and UMOR.

2015 Honorable Mention for the Early Slavic Studies Association Book Prize
2014 Historia Nova Prize for the Best Book on Russian Intellectual and Cultural History,

awarded for Desperate Magic: The Moral Economy of Witchcraft in Seventeenth-Century
Russia by the Mikhail Prokhorov Foundation and Academic Studies Press

2014 Honorable Mention for the ASEEES Vucinich Prize for the Best Book in Slavic Studies
for Desperate Magic: The Moral Economy of Witchcraft in Seventeenth-Century Russia
(Ithaca, NY: Cornell University Press, 2013).

2014 Michigan Institute for the Humanities Mini-Grant for Kemp Symposium on History and
Geography (joint with Dena Goodman)

2014 Michigan Humanities Award, winter term 2014
2012-3 CRLT/Large Course Initiative, UM
2012 UM LSA OVPR, Publication Subvention Award, for publication of Desperate Magic.
2012 UM Department of History Subvention funding for publication of Desperate Magic.
2010 Seminar on “Le «centre» et la «périphérie» dans l’histoire religieuse de l’Europe de

l’Est, » (Witchcraft in Russia and Ukraine), sponsored by Maison des sciences de
l'homme, Paris. (July)

2009-10 Steelcase Research Professor, Fellow of the UM Institute for the Humanities
2009 UM LSA Dean’s Office, Subvention for Russian translation of Cartographies of

Tsardom
2009 UM Department of History, Subvention award for Russian translation of

Cartographies of Tsardom
2007 Held Prize, "Best book by a woman in Slavic studies,” from the Association of

Women in Slavic Studies, for Cartographies of Tsardom
2007 Bainton History and Theology Prize for 2007 from the Sixteenth Century Society and

Conference, for Cartographies of Tsardom
2007 Short List recognition (top 5 alternates) for the 2007 AAASS Wayne S. Vucinich

Book Prize for the most important contribution to Russian, Eurasian, and East
European studies in any discipline of the humanities or social sciences, for
Cartographies of Tsardom

2007-2008 Eisenberg Institute for Historical Studies Faculty Fellow, UM
2006 Hudson Professorship, Department of History, U-M
2006 UM OVPR Publication Subvention Award
2006 UM History Department Publication Subvention Award
2006 UM CREES Publication Subvention Award
2006 CRLT Instructional Development Fund Award
2004 Grants from Institute for Research on Women and Gender, CREES, (Department of

Education), and the Institute for the Humanities, UM, to support an
international symposium on “Who Was a Witch? Russian Witchcraft in
Comparative Perspective,” April 1-2, 2005, Ann Arbor.

2003 University of Michigan CREES conference travel grant award

 3

2003 Honorable mention for the Chester Penn Higby Prize for 2002, awarded
 by the Journal of Modern History for the best article for the previous two
 year period.
2001-2002 ACLS/SSRC/NEH International and Area Studies Fellowship
2001-2002 Hunting Family Faculty Fellow at the University of Michigan Institute
 for the Humanities
1998 IREX Short-Term Travel Grant
1997-2000 Arthur F. Thurnau Professorship
1995-1996 National Endowment for the Humanities Fellowship for
 University Teachers
1995 Rackham Faculty Recognition Award
1995 U-M LS&A Excellence in Education Award
1995 U-M Office of the Vice President for Research Publication
 Subvention
1994 U-M International Institute Faculty International Travel Funds
 Grant for travel to Russia
Fall 1991 University of Michigan-Institute of History Exchange for research in the
 Soviet Union
1991 Rackham Faculty Recognition Award
1991 U-M LS&A Excellence in Education Award
1989-1991 Social Science Research Council Post-Doctoral Fellowship
1987-1988 Whiting Fellowship in the Humanities
1986-1987 Social Science Research Council Dissertation Fellowship
1986-1987 Stanford Humanities Center Graduate Fellowship (also 1984-85)
1985-1986 IREX award for research in the Soviet Union
 1985-1986 Dept. of Ed. Fulbright-Hays award for research in the Soviet Union

MAJOR COMMITTEES AND PROFESSIONAL SERVICE

2018- Member of the Editorial Board of Brill series, Expansion in History (EIH) series.
May 2017 External Review, CREES, Stanford University
2014-2017 LSA Executive Committee, University of Michigan
Fall 2014 History Department Augmented Executive Committee, University of Michigan
2012-2015 Executive Committee, Institute for the Humanities, University of Michigan
2012-2014 Executive Committee, CREEES, University of Michigan
2010-2011 Dean’s Evaluative Committee (Humanities)
2009-2011 AHA Program Committee
2009 External Reviewer, Russian Department, REES Program, and OCREECAS at Oberlin

College
2007-2009 Dean’s Evaluative Committee (Humanities)
2007-2009 Steering Committee, Eisenberg Institute for Historical Studies, UM
2007 Reviewer: International Dissertation Research Fellowship (IDRF) program at the
 Social Science Research Council.
2006 Co-director, NEH Summer Seminar on the Visual Resources for Russian History in

 4

 the Collection of the New York Public Library
2004-2007 Executive Committee, Michigan Society of Fellows
2003-2007 Senior Fellow, Michigan Society of Fellows
2000-2006 Member of the Board of the National Council on Eastern European and Eurasian

Research (NCEEER).
2003- Member of the Board of The Journal of Early Modern History
2003-2005 Member of the Board of Assoc. for the Study of Eastern Christian History & Culture
2001-2006 Member of the Board of The Slavic Review

PUBLICATIONS:

MONOGRAPHS and COAUTHORED BOOKS:

Russia’s Empires, co-authored book with Ronald G. Suny (Oxford University Press, 2016).
 Author Interview: http://newbooksnetwork.com/valerie-kivelson-and-ronald-suny-

russias-empires-oxford-up-2016/
Desperate Magic: The Moral Economy of Witchcraft in Seventeenth-Century Russia (Ithaca, NY:

Cornell University Press, 2013) (Awarded the Historia Nova Prize for the Best Book on
Russian Intellectual and Cultural History by the Mikhail Prokhorov Foundation and
Academic Studies Press, 2014; and Honorable Mention for the ASEEES Vucinich Prize
for the Best Book in Slavic Studies, 2014; and Honorable Mention for the Early Slavic
Studies Association Book Prize, 2015).

Russian translation of Desperate Magic (Brighton, MA: Academic Studies Press, forthcoming
2021).

Картография царства: Земля и ее значения в России в XVII-м в., Russian translation of
Cartographies of Tsardom (Moscow: NLO, 2012).

Cartographies of Tsardom: The Land and Its Meanings in Seventeenth-Century Russia, (Ithaca,
NY, Cornell University Press, 2006). Awarded the Bainton History and Theology Prize
and the Held Prize for the Best Book by a Woman in Slavic Studies for 2007; Honorable
Mention for the AAAS Vucinich Prize for the Best Book in Slavic Studies, 2007.

Autocracy in the Provinces: Russian Political Culture and the Gentry in the Seventeenth Century
(Stanford: Stanford University Press, 1997).

EDITED COLLECTIONS:

Witchcraft and Magic in Russia and Ukraine: Sources and Commentary: volume of translations

with discussion and commentary with Christine Worobec, forthcoming from Northern
Illinois University Press and Cornell University Press, 2020.

Seeing Muscovy Anew: Politics—Institutions—Culture, ed. by Michael Flier, Valerie Kivelson,
Erika Monahan, Daniel Rowland (Bloomington, IN: Slavica Publishers, 2017).

Word and Image in Russian History: Essays in Honor of Gary Marker, edited with Maria di
Salvo and Daniel H. Kaiser (Brighton, MA: Academic Studies Press, 2015).

Witchcraft Casebook: Magic in Russia, Poland, and Ukraine, 15th-21st Centuries, (edited
volume), Russian History/Histoire russe vol. 40, nos. 3-4 (2013) (guest editor).

 5

The New Muscovite Cultural History: A Collection in Honor of Daniel B. Rowland, co-edited
with Karen Petrone, Nancy Shields Kollmann, and Michael Flier (Bloomington, IN:
Slavica Publishers, 2009).

Picturing Russia: Explorations in Visual Culture, ed. with Joan Neuberger, (Yale University
Press, 2008).

Orthodox Russia: Studies in Belief and Practice, co-edited with Robert H. Greene (University
Park, PA: Penn State University Press, 2003).

JOURNAL ARTICLES AND BOOK CHAPTERS:

“The Russian and Soviet Empire,” with Ronald Grigor Suny, in The Cambridge History of

Nationhood and Nationalism, ed. by Aviel Roshwald (forthcoming).
 “Petitions,” for A Companion to the History of Information OR Information: a Historical

Companion, ed. by Ann Blair, Paul Duguid, Anja Goeing, and Anthony Grafton
(Princeton University Press, forthcoming, 2020).

“Expressive Gestures: Affect and Hierarchy in the Litsevoi letopisnyi svod,” Memoir: Essays in
Honor of Cherie Woodworth, ed. by Paul Bushkovitch and Russell Martin, Canadian-
American Slavic Studies 52:2-3 (2018): 234–260.

 “How Bad was Ivan the Terrible? Oprichnik Oath and Satanic Spells,” and “Introduction,” in
Seeing Muscovy Anew: Politics—Institutions—Culture, ed. by Michael Flier, Valerie
Kivelson, Erika Monahan, Daniel Rowland. Bloomington, IN: Slavica Publishers, 2017, 3-
10, 67-84.

“Early modern Russian Map-making,” in Information and Mechanisms of Communication in
Russia, 1600-1850, edited by Simon Franklin and Katherine Bowers. Cambridge, UK:
Open Book Publishers, 2017, 23-58.
https://www.openbookpublishers.com/10.11647/OBP.0122/OBP.0122.01.pdf

“So They Will Love Me and Pine for Me”: Intimacy and Distance in Muscovite Magic,” in
Emotions in the History of Witchcraft, ed. by Laura Kounine and Michael Ostling,
Palgrave series Studies in the History of Emotions series, edited by David Lemmings and
William M. Reddy (London: Palgrave Macmillan UK, 2017), 117-36.

“Rivers of Blood: Illustrating Violence and Virtue in Russia’s Early Modern Empire,” Journal of
the British Academy, 3 (2015): 69-105. http://www.britac.ac.uk/journal/3/kivelson.cfm

 “From Publishing to Prokopovich: Gary Marker’s Scholarly Contributions,” in Word and Image
in Russian History: Essays in Honor of Gary Marker, edited with Maria di Salvo and
Daniel H. Kaiser (Brighton, MA: Academic Studies Press, 2015), 17-32.

 “Cartographic Emergence of Europe,” Oxford Handbook of early modern History, ed. Hamish
Scott (Oxford University Press, 2015), 37-69.

 “Witchcraft with a Novgorodian Flair? A Research Note,” Canadian-American Slavic Studies
47:3 (2013):321-32.

 “Introduction: Bringing the Slavs Back In,” in Witchcraft Casebook: Magic in Russia, Poland,
and Ukraine, 15th-21st Centuries (edited volume), in Russian History/Histoire russe 40
(2013): 281-95.

“Unclean Spirits Unleashed: Flying Bricks, Demonic Possession, and Blackmail in Russia, 1630s
Witchcraft Trial,” in Witchcraft Casebook, Russian History/Histoire russe 40 (2013):
315-30.

 6

“Caught in the Act: An Illustration of Erotic Magic at Work,” Dubitando: Studies in History and
Culture in Honor of Donald Ostrowski, Brian Boeck, Russell E. Martin, and Daniel
Rowland, eds. (Bloomington, IN: Slavica Publishers, 2012), 285-300.

“Witchcraft Trials in Russia: History and Historiography,” for the Oxford Handbook on Early
Modern European Witchcraft, ed. Brian Levack (Oxford University Press, 2013), 355-74.

 “Lethal Convictions: The Power of a Satanic Paradigm in Russian and European Witch Trials,”
Magic, Ritual, and Witchcraft 6.1 (2011): 34-61.

Co-authored with Jonathan Shaheen, “Prosaic Witchcraft and Semiotic Totalitarianism:
Muscovite Magic Reconsidered,” Slavic Review 70:1 (2011): 23-44.

“The Life of a Poor Townswoman,” in Portraits of Old Russia, ed. by Marshall Poe and Donald
Ostrowski (M.E. Sharpe, 2011), 219-29. Available on-line at:
http://hudce7.harvard.edu/~ostrowski/RussianCulture/MuscoviteLives/

“Coerced Confessions, or If Tituba had been enslaved in Muscovy,” in The New Muscovite
Cultural History: A Collection in Honor of Daniel B. Rowland, Ed. Valerie Kivelson,
Karen Petrone, Nancy Shields Kollmann, and Michael Flier (Bloomington, IN: Slavica
Publishers, 2009), 171-84.

“Daniel Rowland and Muscovite Cultural History,” with Karen Petrone, Nancy Shields
Kollmann, and Michael Flier, in The New Muscovite Cultural History, 3-8.

“The Use and Abuse of Dominant Paradigms in Muscovite Cultural History,” with Karen
Petrone, Nancy Shields Kollmann, and Michael Flier, in The New Muscovite Cultural
History, 11-18.

“Torture, Truth, and Embodying the Intangible in Muscovite Witchcraft Trials,” in Everyday Life
in Russian History: Quotidian Studies in Honor of Daniel Kaiser, ed. Gary Marker, Joan
Neuberger, Marshall Poe, Susan Rupp (Bloomington, IN: Slavica Publishers, 2010), 359-
73.

 “Seeing into Being: An Introduction,” with Joan H. Neuberger, in Picturing Russia: Explorations
in Visual Culture, ed. Valerie Kivelson & Joan Neuberger, (Yale University Press, 2008),
pp. 1-11.

“Mapping Serfdom: Peasant Dwellings on Seventeenth-Century Litigation Maps,” in Picturing
Russia, pp. 47-50.

“What was Chernoknizhestvo? Black Books and Foreign Writings in Muscovite Magic,” in Rude
and Barbarous Kingdom Revisited: A Festschrift for Robert O. Crummey, ed. by Chester
S. L. Dunning, Russell E. Martin and Daniel Rowland (Bloomington, IN: Slavica
Publishers, 2008): 1-15.

‘“Between All Parts of the Universe”: Russian Cosmographies and Imperial Strategies in Siberia
and Ukraine in the Age of Peter the Great,’ Imago Mundi 60, pt. 2 (2008): 156-171.

 “’Exalted and Glorified to the Ends of the Earth’: Imperial Maps and Christian Spaces in
Seventeenth- and Early Eighteenth-Century Russian Siberia,” in James Akerman, ed.,
The Imperial Map (Chicago: Chicago University Press, 2008), 47-91.

 “Claiming Siberia: Colonial Possession and Property Holding in Seventeenth-Century
Muscovy,” in Peopling the Periphery: Slavic Settlement in Eurasia from Muscovite to
Soviet Times, Nicholas Breyfogle, Abby Schrader, and Willard Sunderland, eds.
(Routledge, 2007), 21-40.

 “Angels in Tobol’sk: Celestial Topography and Visionary Administration in Late Muscovite
Siberia,” Harvard Ukrainian Studies 28:1-4 (2006), 543-56.

 7

 ‘“Sovereign, have pity upon me!” Anomalies in Muscovite Sentencing,” Russian
History/Histoire Russe 34:1-4 (2007), 331-339.

“Sexuality and Gender in Early Modern Russian Orthodoxy: Sin and Virtue in Cultural
Context,”in Letters from Heaven: Popular Religion in Russia and Ukraine, edited by
John-Paul Himka and Andriy Zayarnyuk (Toronto: University of Toronto Press, 2006),
100-125.

“Culture and Politics, or the Curious Absence of Muscovite State Building in Current American
Historical Writing,” Cahiers du Monde russe, 46/1-2 (2005): 1-10.

 “Male Witches and Gendered Categories in Seventeenth-Century Russia,” Comparative Studies
in Society and History 45, no. 3 (2003): 606-31.

“On Words, Sources, and Historical Method: Which Truth about Muscovy?” Kritika n.s., 3
(2002): 487-99.

‘“Muscovite Citizenship”: Rights without Freedom,’ Journal of Modern History 74:3 (2002):
465-89. Recipient of an Honorable mention for the Chester Penn Higby Prize for 2002,
awarded by the Journal of Modern History for the best article for the previous two year
period.

“Bitter Slavery and Pious Servitude: Freedom and Its Critics in Muscovite Russia,” Forschungen
zur osteuropäischen Geschichte 58 (2001): 109-19.

“Cartography, Autocracy and State Powerlessness: The Uses of Maps in Early Modern Russia,”
Imago Mundi 51 (1999):83-105.

“The Souls of the Righteous in a Bright Place: Landscape and Orthodoxy in Seventeenth-Century
Russian Maps,” Russian Review 58 (January 1999): 1-25.

“Kinship Politics/Autocratic Politics: A Reconsideration of Eighteenth-Century Political
Culture,” in Imperial Russia: New Histories for the Empire, ed. by Jane Burbank and
David L. Ransel (Bloomington: Indiana University Press, 1998), 5-31.

“Patrolling the Boundaries: Witchcraft Accusations and Household Strife in Seventeenth-
Century Muscovy,” Harvard Ukrainian Studies 29 (1995): 302-323.

“Merciful Father, Impersonal State: Russian Autocracy in Comparative Perspective,” Modern
Asian Studies 31 (1997): 635-663. Reprinted in Victor Lieberman, ed., Beyond Binary
Histories: Re-imagining Eurasia to c. 1830 (Ann Arbor, MI: University of Michigan
Press, 1999), 191-220.

“Political Sorcery in Sixteenth-Century Muscovy,” in Cultural Identity in Muscovy, 1359-1584,
ed. by A. M. Kleimola and G. D. Lenhoff (Moscow: Izdatel'stvo Its-Garant, in Russian
and English editions. English edition distributed by Slavica Publishers, 1997), 267-283.

“Покровительство и родство в Московской Руси," ["Patronage and Kinship in Muscovite
Russia"], Rodina (1994).

“Родственные связи и покровительство в провинциальной политике XVII века,” [Kinship
Connections and Patronage in the Provincial Politics of the 17th Century], in Сословия и
государственная власть в России. XV-середина XIX vv. Международная
конференция – Чтения памяти акад. Л. В. Черепнина. Тезисы докладов (Moscow,
1994), vol. 2, pp. 242-53.

“The Effects of Partible Inheritance: Gentry Families and the State in Muscovy,” Russian Review
53 (1994): 197-212.

‘“The Devil Stole His Mind:” The Tsar and the 1648 Moscow Uprising,’ American Historical
Review 98 (1993): 733-756.

 8

“Through the Prism of Witchcraft: Gender and Social Change in Seventeenth-Century
Muscovy,” in Russia's Women: Accommodation, Resistance, Transformation, Ed. Barbara
Evans Clements, Barbara Alpern Engel, and Christine D. Worobec (Berkeley and Los
Angeles: University of California Press, 1991), 74-94.

WORK IN PROGRESS AND UNDER CONSIDERATION:

Icons of Eurasian Empire: Early Modern Russian Visions of Encounter, Conquest, and Rule

(research in progress for a new monograph, funded by NEH and ACLS).
 “Magic and Marital Relations: Witchcraft at Work in Early Modern Russia,” Living in a Magical

World: Inner Lives, 1300–1900, ed. by James Brown and Owen Davies, in preparation for
Palgrave Macmillan’s Historical Studies in Witchcraft and Magic series.

 “How to Draw Hatred: The Litsevoi letopisnyi svod and depictions of religious others,” article
submitted for a volume in honor of A.V. Cherntesov, Moscow.

“Gender and Witchcraft,” chapter in preparation for A Cultural History of Magic, ed. Louise
Nyholm Kallestrup and Steven Mitchell; vol. 3, The Early Modern Age, ed. Charlotte Rose
Millar (Bloomsbury), to be submitted June 2020.

“Distributed Personhood and Extruded Selves: Body Parts in Muscovite Magical Spells,” ready
for submission to a peer reviewed journal.

“As the Cuckoo Grieves for Her Lost Chick”: Animals in Muscovite Magical Spells” article
submitted for a special issue of Slavonic & East European Review, ed. by Janet Hartley
and Denis Shaw, to be submitted Sept. 2020.

INTERVIEWS:

 https://thehistoryofwitchcraft.co.uk/episode-42-witchcraft-in-russia/
 http://newbooksnetwork.com/valerie-kivelson-and-ronald-suny-russias-empires-oxford-
up-2016/

SHORT ARTICLES:

“Lineage and Politics: David Sneath’s Critique and Rethinking Muscovite Historiography,”

invited response to David Sneath, Tribe, Ethnos, Nation: Rethinking Evolutionist Social
Theory and Representations of Nomadic Inner Asia,” Ab imperio (2010).

«Мужское волшебство высокого уровня » (“Male Magic of the Highest Level”), Rodina,
special issue, ed. Alexandr Filiushkin, 12, 2004: 22-25.

“Russia, Witchcraft Trials,”in The Encyclopedia of Witchcraft, edited by Richard M. Golden
(ABC-CLIO Publishers, Santa Barbara, California, 2006), 980-4.

“A Russian Witch-trial at Lukh,1657,” (translation) The Witchcraft Sourcebook, edited by Brian
P. Levack (NY: Routledge, 2003), 214-220; revised for 2nd edition (2015), 234-39.

 “Teaching Russian Orthodoxy in a History Survey,” AAASS NewsNet 40, no. 1 (2000): 10-11.
“Witchcraft,” in The Modern Encyclopedia of Russian and Soviet History 55 (Gulf Breeze,

Florida, 1993).

 9

REVIEWS:

Review of Simon Franklin, The Russian Graphosphere, 1450-1850 (Cambridge: Cambridge

University Press, 2019) in Canadian-American Slavic Studies (forthcoming).
Review of Krishan Kumar, Visions of Empire: How Five Imperial Regimes Shaped the World

(Princeton University Press, 2017) for review forum in Il mestiere di storico, 2019.
Review of Jan Hennings, Russia and Courtly Europe: Ritual and Diplomatic Culture, 1648-1725

Cambridge: Cambridge University Press, 2016) in Hungarian Historical Review 7, no. 3
(2018): 648–650.

Featured review of Alison K. Smith. For the Common Good and Their Own Well-Being: Social
Estates in Imperial Russia (Oxford: Oxford University Press, 2104), Slavic Review 75:1
(2015):146-48.

Review of Russell E. Martin, A Bride for the Tsar: Bride-Shows and Marriage Politics in Early
Modern Russia (DeKalb: Northern Illinois University Press, 2012) in The American
Historical Review (2014) 119 (1): 273-274.

Review of Isaiah Gruber, Orthodox Russia in Crisis: Church and Nation in the Time of Troubles
(DeKalb, IL: NIU Press, 2012), in The Catholic Historical Review (July 2013): 90-91.

Review of The Book of Royal Degrees and the Genesis of Russian Historical
Consciousness. Edited by Gail Lenhoff and Ann M. Kleimola. UCLA SLavic Studies,
n.s. vol. 7.(Slavica Publishers, Bloomington, Ind. 2011) in Jahrbucher für Geschichte
Osteuropas 61:3 (2013): 444-446.

Review of Michael Ostling, Between the Devil and the Host: Imagining Witchcraft in Early
Modern Poland. Past and Present Publications (Oxford: Oxford University Press, 2011) in
Slavic Review vol. 72, no. 1 (2013): 43-44.

Review of V. S. Kusov, Zemli Bol’shoi Moskovy. Kartograficheskie proizvedeniia XVII-XVIII
stoletii (Moscow: Russkii mir, 2008), in Jahrbucher für Geschichte Osteuropas 60 (2012).

Review of Jonathan D. Amith, The Möbius Strip: A Spatial History of Colonial Society in
Guerrero, Mexico (Stanford: Stanford University Press, 2005), in CSSH 51:2 (2009): 460-
461.

Review of Gary Marker, Imperial Saint. The cult of St. Catherine and the dawn of female rule in
Russia (DeKalb, Northern UP, 2007), in Cahiers du Monde russe 48:4 (2007):679-82.

Review of James Tracy and Marguerite Ragnow, eds., Religion and the Early Modern State:
Views from China, Russia, and the West (Cambridge, 2004), for Journal of British Studies
(October 2006): 896-98.

Review of Modernizing Muscovy: Reform and social change in seventeenth-century
Russia, Ed by Jarmo Kotilaine and Marshall Poe (London: Routledge-Curzon, 2004) for
International Review of Social History 51, no.1 (2006): 114-117.

Review of Brian L. Davies, State Power and Community in Early Modern Russia: The Case of
Kozlov, 1635-1649 (Palgrave, 2004), in Journal of Modern History 78:4 (2006):1005-7.

Review of Von Moskau nach St. Petersburg. Das russische Reich im 17. Jahrhundert.
(Forschungen zur osteuropäischen Geschichte 56) Edited by Hans-Joachim Torke
(Weisbaden: Harrassowitz Verlag, 2000), Canadian-American Slavic Studies (2004).

Review of Andrei Pavlov and Maureen Perrie, Ivan the Terrible: Profiles in Power (New York,
2003), Canadian Journal of History 39 (2004): 343-4.

 10

Review of Cynthia Hyla Whittaker, Russian Monarchy: Eighteenth-Century Rulers and Writers
in Political Dialogue (DeKalb, IL, 2003), in The American Historical Review 109:5
(2004): 1339-40.

Review of Isolde Thyrêt, Between God and Tsar: Religious Symbolism and the Royal Women
of Muscovite Russia (DeKalb, IL, 2001) and of André Bérélowitch, La hiérarchie des
égaux (Paris, 2000) in Kritika 4:4 (2003): 974-81.

Review of Paul Bushkovitch, Peter the Great: The Struggle for Power, 1671-1725 (Cambridge
University Press, 2001), The Journal of Interdisciplinary History, 2003.

Review of A. S. Lavrov, Koldovstvo i religiia v Rossii (Moscow, 2000), Kritika 3:4 (2002): 723-
27.

Review of Christine D. Worobec, Possessed: Women, Witches, and Demons in Imperial Russia
(DeKalb, IL, 2001) The Russian Review 61: 1 (2002): 154-5.

Review of Jan Joseph Sanatich, Mission Moscovitica: The Role of the Jesuits in the
Westernization of Russia, 1582-1689 in Canadian-American Slavic Studies 36 (2002):
486-7.

Review of Sergei Bogatyrev, The Sovereign and His Counsellors: Ritualised Consultations in
Muscovite Political Culture, 1350s-1570s (Saarijarvi, 2000), American Historical Review
106 (2001):1862-3.

Review of Georg B. Michels, At War with the Church: Religious Dissent in Seventeenth Century
Russia (Stanford: Stanford University Press, 1999) in Journal of Modern History 74:1
(2002): 206-8.

Review of W. F. Ryan, The Bathhouse at Midnight: An Historical Survey of Magic and
Divination in Russia (University Park, PA: Penn State Press, 1999) American Historical
Review (2000): 1834-5.

Review of Eva Pocs, Between the Living and the Dead: A Perspective on Witches and Seers in
the Early Modern Age, trans. Szilvia Redey and Michael Webb, in Slavic Review 59
(2000): 200-201.

Review of Donald Ostrowski, Muscovy and the Mongols: Cross-Cultural Influences on the
Steppe Frontier, 1304-1589, in American Historical Review (1999): 625.

Review of Simon Franklin, and Jonathan Shepard, The Emergence of Rus, 750-1200, in Slavonica
5/1 (1999): 59-60.

Review of Bernice Glatzer Rosenthal, ed., The Occult in Russian and Soviet Culture, in Russian
Review 57 (1998): 621-22.

Review of Max Okenfuss, The Rise and Fall of Latin Humanism in Early-Modern Russia: Pagan
Authors, Ukrainians, and the Resiliency of Muscovy, in Canadian-American Slavic Studies
31 (1997): 181-83.

Review of Carol Belkin Stevens, Soldiers on the Steppe: Army Reform and Social Change in
Early Modern Russia (DeKalb, IL, 1995), in Slavic Review 55 (1996): 181-82.

Review of Medieval Russian Culture, v. 2. Ed. by Michael S. Flier and Daniel Rowland
(Berkeley and Los Angeles, 1994), in Russian History 22 (1995): 95-97.

Review of Forschungen zur osteuropäischen Geschichte 46 (1992), in Slavic Review 53 (1994):
282-83.

Review of Paul Bushkovitch, Religion and Society in Russia: The Sixteenth and Seventeenth
Centuries (New York-Oxford, 1992), in Russian Review (1993) 52: 556-57.

 11

Review of N. L. Pushkareva, Zhenshchiny drevnei Rusi (Moscow, 1989), in American Historical
Review 96 (1991): 1519-1520.

Review of Ruslan G. Skrynnikov, The Time of Troubles: Russia in Crisis 1604-1618, ed. and
trans. by Hugh F. Graham (Gulf Breeze, Florida, 1988), in Slavic Review 49 (1990): 446-
447.

CONFERENCE AND WORKSHOP ORGANIZER

June 2019 “Picturing Russian Empire,” co-organizer with Sergei Kozlov (University of Tyumen)

and Joan Neuberger (University of Texas, Austin), to be held in Tyumen, Siberia.
Oct. 2016 “Nationalism, Genocide & Revolution: A conference inspired by Professor Ronald

Grigor Suny,” co-organizer with Krista Goff (University of Miami) and Lewis Siegelbaum
(MSU).

Oct. 2015 Koll-mania! A Conference Celebrating the Scholarship of Nancy Shields Kollmann,
co-organizer with Erika Monahan, Michael Flier, and Daniel Rowland, Stanford
University.

Oct. 2014 Kemp Symposium in History and Geography, co-organizer with Dena Goodman,
History Department, University of Michigan.

Oct. 2011 Mid-West Russian History Workshop, organizer, Ann Arbor, MI.
May 2008 Muscovite Cultural History: A Symposium in Honor of Daniel Rowland, co-organizer

with Karen Petrone, University of Kentucky, Lexington.
April 2005 Organizer, International Symposium and Workshop on “Who Was a Witch? Russian

Witchcraft in Comparative Perspective,” Ann Arbor, MI.
March 1999 Organizer of Workshop on Russian Orthodoxy in Modern Russian Historical

Experience, held at the University of Michigan.
Feb. 1999, Organizer of Workshop on Orthodoxy in the Medieval and Early Modern Russian

Historical Experience, held at the University of Michigan.

INVITED TALKS AND CONFERENCE PARTICIPATION

June 2020 “How to Draw Hatred: Inovertsy in the Miniatures of the Litsevoi svod and in

Illustrated Manuscripts of the 17th Century,” invited workshop (by Zoom),
Laboratory of Medieval Studies, Higher School of Economics, Moscow.

Nov. 2019 “Why Witchcraft and Magical Spells Give Us All the Answers to Early Modern
Russian History,” Thomas N. Tentler Collegiate Professorship Lecture, UM.

Aug. 2019 “Images of Tatars in Early Modern Russia:Visualizing Race & Religious Difference,”
paper delivered at workshop on Constructing Religious Otherness in Russia, Centrum für
Religionswissenschaftliche Studien (CERES), Ruhr-Universität Bochum.

April 2019 “Sketching Seduction: Magic and Imagery in Early Modern Russia,” invited talk,
Cornell Historical Society, Cornell University.

Dec 2018 “Love, Sex, and Body Parts in Muscovite Magical Spells,” ASEEES, Boston, MA.
Dec 2018 Roundtable on “Eighteenth-Century Visuality,” ASEEES, Boston, MA.

 12

Nov. 2018 “Visualizing Race in Early Modern Russia,” Invited lecture, CRMES Seminar,
University of Birmingham, UK.

Nov. 2018 “Witchcraft and Society in Early Modern Russia: Why Witchcraft and Magical
Spells Provide All the Answers to Early Modern Russian History,” Invited lecture,
University of Edinburgh, Scotland.

Nov. 2018 “The Spaces Between: Maps of Siberia and Their Circulation in the 17th and Early
18th Century,” and Witchcraft and Society in Early Modern Russia: Why Witchcraft and
Magical Spells Provide All the Answers to Early Modern Russian History,” Invited
lectures, University of Milan, Italy.

Oct. 2018 “Witchcraft and Society in Early Modern Russia: Why Witchcraft and Magical
Spells Provide All the Answers to Early Modern Russian History,” Invited lecture,
Aberdeen Centre for Russian and East European History, University of Aberdeen,
Scotland.

Oct. 2018 “Celebrating Religious Diversity: Early Modern Russia and the Power of Typological
Thinking,” Invited lecture, Oxford University, Global and Imperial History Seminar:
Comparing Empires, Oxford, UK.

Sep. 2018 “Magic and Marital Relations: Witchcraft at Work in Early Modern Russia,” to be
presented at Living in a Magical World: Inner Lives, 1300-1900, Oxford, UK.

March 2018 “Visual History,” European History Workshop, UM.
Feb. 2018 “Before Russia, Ukraine and Belarus: Medieval Rus and a World of Diversity,”

Cambridge University, England.
Dec. 2017 “Expressive Gestures: Affect and Violence in the Late 16th-Century

Russian Illustrated Historical Chronicle,” FoRMS Medieval Lunch talk, UM.
Nov. 2017 “Representations of Foreign Rulers in the Illustrated Chronicle Compilation and the

Tituliarnik,” ASEEES, Chicago.
Nov. 2017 “New Directions in Muscovite Studies,” Roundtable, ASEEES, Chicago.
 June 2017 “Visual Violence and the Power of Pictures on the Siberian Landscape,” Higher

School of Economics, Moscow.
April 2017 Conference on “Rethinking Religion in Early Modern Russia,” Yale University, New

Haven, CT.
March 2017 “The Tsardom in Manuscript,” plenary panel at the Symposium on Cartographic

Materialities: Forms of Mapping the Pre-Modern World (Pre-1800) UC Berkeley,
Berkeley, CA.

Feb. 2017 “Witchcraft and Social Order in Early Modern Russia,” CREEES, Stanford University,
Stanford, CA.

Feb. 2017 “Visual Violence and the Power of Pictures on the Siberian Landscape,” Eurasian
Empires Research Workshop at the Stanford Humanities Center Stanford University,
Stanford, CA.

Nov. 2016 “Russia’s Empires,” Roundtable at ASEEES, Washington, DC.
Oct. 2016 “Witchcraft and Social Order in Early Modern Russia,” Harvard Early Slavists’

Seminar, Cambridge, MA
Oct. 2016 “Visualizing Early Russia,” invited speaker, MIT, Cambridge, MA.
June 2016 “Witchcraft, Embodied Emotion, and Judicial Torture in Early Modern Tsarist

Courts,” Keynote speaker at conference on “Witchcraft and Emotion,” Berlin.

 13

June 2016 “Early Mapping: The Tsardom in Manuscript,” Invited Speaker, Russian History
Workshop, Higher School of Economics, St. Petersburg

May 2016 “Love Magic in Russia in the 17th Century: Visual Representations of Witchcraft and
Violence,” Invited Speaker, Moscow State University, Moscow.

Oct. 2015 “How bad was Ivan the Terrible? The Oprichnik Oath and Satanic Spells in Foreigners’
Accounts,” paper delivered at Koll-mania! Stanford University, Stanford, CA.

Oct. 2015 Co-organizer of Koll-mania: A Symposium in Honor of the Work of Nancy Shields
Kollmann (Stanford, CA).

May 2015 History Department Graduation Speaker, UM
Mar. 2015 “Martyrdom in Russian Orthodoxy,” for panel on Martyrdom organized by UM

undergraduate History Majors & Religion Minors, Ann Arbor.
Nov. 2014 “Visualizing Empire: Muscovite Images of Race.” ASEEES, San Antonio.
Nov. 2014 “Rivers of Blood: Illustrating Violence and Virtue in Russia’s Early Modern Empire,”

Cambridge Committee for Russian and East European Studies, Cambridge University,
England.

Nov. 2014 “Rivers of Blood: Illustrating Violence and Virtue in Russia’s Early Modern Empire,”
The Sir Walter Raleigh Lecture on History, at the British Academy, London.

April 2014 “Visualizing Violence in Muscovite Imperial Expansion in the Sixteenth and
Seventeenth Centuries,” workshop on Visualizing revolt and punishment in early modern
times: conflict- and contact-zones between different visual cultures and policies, Mahindra
Humanities Center, Harvard University.

Feb. 2014 TEMA European Master Course – two week visiting professorship and lecture series,
Eötvös Loránd University and Central European University, Budapest.

Nov. 2013 "Baring the Soul: The Body in Muscovite Iconography" ASEEES Convention,
Boston.

Nov. 2013 "Ivan the Terrible’s Oprichnina Revisited: Discordant Views and Prejudiced Sources
on Ivan’s Revolutionary Organ of Power," the ASEEES Convention, Boston.

Oct. 2013 “The Grim, the Terrible, and the Jezebel: Royal Image-Making in the Ottoman,
Muscovite, and English Courts of the Sixteenth Century,” Sixteenth Century Studies
Conference, Puerto Rico.

April 2013 “Muscovite Empire: Strategies of Integration,” Carolina Seminar Series, “Russia and
Its Empires, East and West,” UNC Chapel Hill.

Nov. 2012 “Through a Glass Darkly: European Witchcraft Historiography and Muscovite
Complications,” talk for panel on "Contemporary Historical Paradigms from Premodern
Russian Perspectives," ASEEES, New Orleans.

Sept. 2012“Strategies of Imperial Integration: Diversity and Reciprocity in Russia’s Medieval and
Early Modern Empires, 862-1584,” Invited talk and pre-circulated paper at Harvard
Historians’ Seminar, Davis Center, Harvard University, Cambridge, Mass.

April 2012 “Mapping the Sacred on the Russian Land,” Invited lecture at a symposium on
“Mapping the Concept of Russia,” Museum of Russian Icons, Clinton, Mass.

Feb. 2012 “Mapping Magic: The Sites of Witchcraft in Seventeenth-Century Russia,” Invited
lecture at the Center for Medieval and Renaissance Studies at the Ohio State University in
the theme series: “Mapping Minds, Bodies, and Worlds.”

Jan. 20112 “The Sites and Scales of the Supernatural in Seventeenth-Century Russia,” Invited
talk at the UM Anthro-History Annual Symposium, “Scales of Anthropology and History”

 14

Nov. 2011 “Witchcraft and Magic with a Novgorodian Flair presented at ASEEES, Washington,
DC.

Oct. 2011 "Holy lands/Sacral Places/Sacred Spaces," keynote roundtable of the annual meeting of
the Sixteenth Century Society and Conference, Fort Worth, Texas.

Oct. 2011 “Mapping Magic: The Sites of Witchcraft in Seventeenth-Century Russia,” invited
presentation at the DC Russian History Workshop.

Apr. 2011 “Caught in the Act: Love Spells, Violence, and Imagery of Erotic Magic in 17th-
Century Russia,” Michael B. Petrovich lecture in Russian history, University of
Wisconsin.

Jan 2011 “Caught in the Act: Spells and Imagery of Erotic Magic in 17th-Century Russia,”
Institute for the Humanities, UM.

Nov. 2010 Roundtable on Violence, ACEEES, Los Angeles.
Oct. 2010 “Illegitimacy and Excess: Witchcraft and the Boundaries of Hierarchical Abuse in

17th-Century Russia,” Invited talk, Penn State University, History Dept. series on
“Legitimacy.”

Oct. 2010 “Torture and the Moral Risks of Excess in Muscovite Witch Trials,” Invited speaker in
the UM Eisenberg Institute for Historical Studies series on “Paucity and Plenty,” Ann
Arbor.

July 2010, Chair, Panel on Dynasticism in Early Russian History, ICCEES Conference,
Stockholm.

Nov 2009 “Mystical and Mystifying: Exploring the Minimal Role of Imagery in Muscovite
Spellbooks,” presented at the AAASS, Boston.

Oct. 2009, “The Moral Economy of Magic in 17th-century Muscovy,” presentation at the Davis
Center, Harvard University, Early Slavic Studies Seminar.

Apr. 2009 EIHS Symposium on Violence, “Torture and Truth: Ideas of the Body and Pain in
Muscovite Witch Trials,” UM, Ann Arbor

Mar 2009 Taft Lecture, “Religion, Maps, and Empire in the Age of Peter the Great,” Invited
lecture, University of Cincinnati

Nov 2008 “Torture and Truth: Ideas of the Body and Testimony in Muscovite Witch Trials,”
paper presented at the AAASS, Philadelphia.

Feb 2008 “Lethal Convictions: Explanatory Models for Witchcraft Accusation and Persecution
in Early Modern Russia and Beyond,” Invited Speaker at “Beyond Satan,” a witchcraft
symposium, Stanford University

Jan 2008 “Angels in Siberia,” Invited Speaker at the Maps and Society Programme, The Warburg
Institute, University of London.

June 2007 Invited speaker at the Comparative Witchcraft conference, Vardø, Norway
May 2007 Keynote speaker at the Ninth Annual Michicagoan Conference, a Graduate Student run

conference for Linguistic Anthropology in the Middle West.
Feb 2007 Invited speaker in the “Imperial Models in the Early Modern World: Managing

Difference in Early Modern Empires," February 9-10, 2007 at the UCLA William
Andrews Clark Memorial Library.

Nov 2006 “Prosaic Witchcraft: Bakhtin, Satanism, and the Problem of Explaining Magic,” with
Jonathan Shaheen, AAASS, Washington, DC

Nov 2006 “Gender: A Useful Category of Analysis for Muscovite History?” roundtable
participant, AAASS, Washington DC

 15

Feb 2006 Invited speaker in the Vann Seminar, Emory University, Atlanta, GA.
Feb. 2006 Invited speaker, Princeton University, Princeton, NJ.
Jan. 2006, Invited speaker, University of Texas, Austin
Sept 2005 Commentator at conference on “Gendering Islamicate Histories,” Ann Arbor, MI.
Sept 2005 Invited participation in the second summer school, “Drerupa,” organized by the Centre

d'Études du Monde Russe, Soviétique et Post-Soviétique, EHESS-CNRS, Paris, on the
topic of “On the Path to Empire: Crises and Innovations in the Muscovite Tsardom in
European Context (end 16th-beginning 17th Century).”

Dec. 2004 Panelist on two roundtables: “Seeing Things: Visual Sources for Russian History;”
and “Frontiers and Borders in Muscovite History,” AAASS, Boston, MA.

Nov. 2004 “Exalted and Glorified to the Ends of the Earth” Christianity and Colonialism in
Seventeenth-Century Russian Siberia,” presentation at the Institute for Historical Studies,
University of Michigan, Ann Arbor, MI.

Oct. 2004 “Exalted and Glorified to the Ends of the Earth” Christianity and Colonialism in
Seventeenth-Century Russian Siberia,” invited presentation for the conference on "The
Imperial Map: Cartography and the Mastery of Empire," the 2004 Nebenzahl Lectures,
Newberry Library, Chicago, IL.

Sept. 2004 Presentation for the UM Society of Fellows
April 2004, "Myriad, Countless Foreigners": Siberia's Human Geography and Maps of the

Russian Empire,” invited talk at the University of Southern California, Los Angeles, CA.
March 2004 "Eastern Christianity: Transitions & Problems, 1600 to the Present,” Harvard

University, Cambridge, MA.
Oct. 2003 “Boris Godunov and the Time of Troubles,” public lecture in conjunction with U-M’s

St. Petersburg Theme Semester and the performance of Pushkin’s “Boris Godunov.”
Sept. 2003 Invited participation in the first summer school, “Drerupa,”organized by the Centre

d'Études du Monde Russe, Soviétique et Post-Soviétique, EHESS-CNRS, Paris, on the
topic of “Building a National Monarchy in Russia, XIVth to Middle of XVIth century, in
European Context."

June 2003 “"Myriad, Countless Foreigners": Siberia's Human Geography and Maps of the
Russian Empire,” at the 20th International History of Cartography Convention,
Cambridge, MA and Portland, ME.

April 2003 “Poor Townswoman,” at the Muscovite Lives Workshop, Cambridge, MA.
Feb. 2003 “Serf and Turf: Peasants and Land-ownership in 17th-century Russia,” presented at

the Early Slavic Studies Workshop, Harvard University, Cambridge, MA.
Nov. 2002 “Variants on Paradise: Reading the Landscape in Russia and Siberia,” presented at the

AAASS, Pittsburgh, PA.
Oct. 2002 “Serf and Turf: Peasants and Land-ownership in 17th-century Russia,” presented at the

Center for Russian and East European Studies, University of Michigan, Ann Arbor, MI.
Sept. 2002 "Myriad, Countless Foreigners": Siberia's Human Geography and Maps of the

Russian Empire,” presented at the University of Michigan Institute for the Humanities,
Ann Arbor, MI.

May 2002 “Colonial Spaces and Russian Places: Mapping and Imperial Practices in Seventeenth
Century Siberia,” talk presented at the Center for Russian and East European Studies,
Stanford University.

 16

April 2002 “A Different Kind of Empire: Spatial Visions and the Russian Conquest of Siberia,”
presented at the Fellows’ Seminar, Institute for the Humanities, University of Michigan.

Nov. 2001 Roundtable Participation: “Teaching Religion in Russian History Courses” to be
presented at the Annual Conference of the AAASS, Washington, DC.

Oct. 2001 “Orthodoxy in Early Modern Russia,” Invited speaker at the Indianapolis Museum of
Art symposium on "Gifts of the Tsars: Treasures from the Kremlin 1550-1700."

July 2001 "Muscovite Concepts of Space and Territory" invited talk at Ohio State University,
Medieval Slavic Summer Institute

Jan. 2001 “Muscovite Citizenship: Rights without Freedom,” paper presented at the University
of Chicago Russian History Workshop

Oct. 2000 “Sex and Russian Orthodoxy,” Center for Russian and East European Studies,
University of Michigan

Nov. 1999 “Siberian Maps, Imperial Visions: The Works of Semen Remezov,” paper presented at
the Annual Conference of the AAASS, St. Louis.

Oct. 1999 “Male Witches and Gendered Categories in Seventeenth-Century Russia,” invited
paper presented at the University of Illinois, Urbana-Champaign.

April 1999 “Male Witches and Gendered Categories in Seventeenth-Century Russia,” paper
presented at the conference on “Magic and Witchcraft in the Ancient, Medieval and
Renaissance Worlds,” UCLA, Los Angeles, April 23, 1999.

Oct. 1998 ‘“Mine Alone”: Conventions of Privacy in a Serf-Owning Society. Muscovy in the
Seventeenth Century,’ paper presented at the “Crossing Borders: Seminar on Global
Processes of Privacy” Ann Arbor, Michigan.

Sept. 1998 “Mapping and Meaning in Sixteenth and Seventeenth-Century Russia,” paper
presented at the Annual Conference of the American Association for the Advancement of
Slavic Studies (AAASS), Boca Raton, Florida.

April 1998 “The Russian Atlas of 1745,” paper presented to the Michigan Map Society, Ann
Arbor, Michigan.

March 1998 "Litigation in Paradise: Orthodoxy and Eschatology in Seventeenth-Century Russian
Real-Estate Maps," talk presented at Notre Dame University, South Bend, Indiana.

March 1998 “Witchcraft Accusations and Social Stratification in Seventeenth-Century Russia,”
paper presented at the Second European Social Science History Conference, Amsterdam.

Nov. 1997 “Landscape, History and Biblical Time in Seventeenth-Century Russian Maps,”
paper presented at the Annual Conference of the AAASS, Seattle.

March 1997 “Witchcraft Accusations and Household Strife in Seventeenth-Century Russia,”
invited talk at the University of Texas, Austin.

Nov. 1996 "Incorporating Gender in Medieval Russian History Courses," presented at roundtable
at the Annual Conference of the AAASS, Boston.

Oct. 1996 “Central Power and Local Knowledge: Cartography in Early Modern Russia,” paper
presented at the conference on “Capturing Space, Encoding Power: The Cartographic
Explosion in Early Modern America, Asia, and Europe,” University of California,
Berkeley.

Oct. 1996 Commentator on panel on “Private Realms of Muscovy,” at the conference on
“Private Life in Russia: Medieval Times to the Present,” University of Michigan, Ann
Arbor.

 17

May 1996 "Landscape, History and Biblical Time in Seventeenth-Century Russian Maps," paper
presented at the SSRC Workshop on "Architecture and Identity in the Russian Empire,"
Chicago.

Nov. 1995 "Witchcraft Belief and Community Strife in the Seventeenth and Eighteenth
Centuries," paper presented at the Annual Conference of the AAASS, Washington, DC.

June 1995 "State-Building in Russia," paper presented at the Centre of South East Asian Studies
workhop on "The Eurasian Context of the Early Modern History of Mainland South-East
Asia, c. 1400-1800," London.

Sept. 1994 "The Constitutional Crisis of 1730 and the Evolution of Noble Political Culture,"
paper presented at the SSRC Workshop on "Revisioning Imperial Russian History,"
Portland, Oregon.

June 1994 "Pokrovitel'stvo i rodstvo v Moskovskoi Rusi," ["Patronage and Kinship in Muscovite
Russia"], paper presented at the Conference on Estates and the State in Russia to the Mid-
Nineteenth Century, Moscow.

March 1994 "Identifying Witches and Sorcerers: Political Sorcery in Muscovy, 1467-1584,"
paper presented at the Conference on Cultural Identity in a Multicultural State: Muscovy
1359-1584, Los Angeles.

Nov. 1993 "The Margins of Religion: Witchcraft Belief in Early Modern Russia," paper
presented at the Annual Conference of the AAASS, Honolulu.

Nov. 1993 Commentator on panel, "The Rulers of Muscovy and Their Image: Gender, Number,
Case," at the Annual Conference of the AAASS, Honolulu.

Oct. 1993 "Principle and Practice: Orthodoxy and Witchcraft in Seventeenth-Century Russia,"
paper presented at the Father George Florovsky Centenniary Conference, Ann Arbor.

Nov. 1992 "The Nuclear Family in an Early Modern Age: Gentry Families and the State in the
Central Muscovite Provinces," paper presented at the Annual Conference of the AAASS,
Phoenix.

Nov. 1991 "The State of the Medieval Russian Field under Glasnost'," report delivered to the
Early Slavic Studies Association at the Annual Conference of the AAASS, Miami.

Nov. 1991 "The Russian Nobility: The Problem of Civil Society," SSRC Workshop on
Rethinking Imperial Russian History, Iowa City.

Oct. 1991 "Koldovstvo v Moskovskoi Rusi (Witchcraft in Muscovite Russia)," paper presented
at the Division of Religion, Institute of History of the USSR, Moscow.

May 1991 "The Devil Stole His Mind: The Tsar and Popular Uprisings in Seventeenth-Century
Muscovy," paper presented at the Russian History Workshop at the University of
Chicago.

Oct. 1990 "Muscovite Politics: Integrating New Insights," Roundtable discussion at the Annual
Conference of the AAASS, Washington, D.C.

Oct. 1990 "The Devil Stole His Mind: The Tsar and Popular Uprisings in Seventeenth-Century
Muscovy," paper presented at the Social Science History Conference, Minneapolis.

June 1990 First SSRC Workshop on Medieval East Slavic Culture, Los Angeles.
Apr. 1990 "Fleth the Rakehell Vulgar: Popular Uprisings in Seventeenth-Century Moscow,"

paper presented at the Mid-West Slavic Conference, Urbana, Illinois.
Mar. 1989 "Is there continuity in Russian political culture?" Roundtable discussion for the

Second Annual Danoff Forum in Russian History, Stanford University.

 18

Nov. 1988 "Passive Resistance: The Politics of Defiance in a Culture of Obedience," paper
presented at the Annual Conference of the AAASS, Honolulu, Hawaii.

Aug. 1988 "Through the Prism of Witchcraft: Gender and Social Change in Seventeenth-
Century Muscovy," paper presented at a conference on "Women in the History of the
Russian Empire," Akron, Ohio.

Nov. 1987 "The Provincial Gentry of Seventeenth Century Muscovy: Community and Politics in
the Interstices of the Autocratic State," paper presented at Annual Conference of the
AAASS, Boston, Mass.

COURSES TAUGHT:

Medieval and Early Modern Russian History (combination lecture/discussion for graduate and

undergraduate students)
Imperial Russian History (combination lecture/discussion for graduate and undergraduate

students)
History of Witchcraft in Europe and America (large lecture course: 200-275 undergraduates)
World-wide Witchcraft (first-year seminar)
History of the Present (100-level course, Fall 2014, Winter 2020 with Scott Spector, 50-75

undergraduates)
Witchcraft in Russia (upper-division/graduate course, also first-year seminar)
History and the Visual (graduate seminar)
Introduction to Historical Method (graduate seminar)
Russia’s Empires (taught as graduate seminar and as combination lecture/discussion for graduate

and undergraduate students); team taught with Ronald G. Suny
History of the Family in Early Modern Europe (upper-level seminar for undergraduate History

majors)
Ivan the Terrible: History and Legend (upper-level seminar for undergraduate History majors)
Tales of the Supernatural (upper-level seminar for undergraduate History majors)
History of Witchcraft in Early Modern Europe and America (upper-level seminar for

undergraduate History majors)
St. Petersburg and Russia in the 18th Century combination lecture/discussion for graduate and

undergraduate students)
Western Civilization: Ancient through 1700 (lower-division undergraduate survey course, 150

students)
Soviet History (taught at St. Mary’s College, Moraga)
18th-Century Europe (taught at St. Mary’s College, Moraga)

