

ALEXIS PERI
Department of History
Boston University
226 Bay State Rd. Boston, MA 02215

ACADEMIC APPOINTMENTS

2019-current Associate Professor of History, Boston University
Spring 2020 Visiting Associate Professor of History, University of California, Berkeley
2014-19 Assistant Professor of History, Boston University
2011-14 Assistant Professor of History, Middlebury College
2011 Lecturer, Saint Mary's College of California

ADDITIONAL EMPLOYMENT

2002-04 Administrative Assistant & Interview Auditor, Regional Oral History Office,
Bancroft Library, University of California, Berkeley

EDUCATION

2011 Ph.D., History, University of California, Berkeley
Awarded Distinction
2006 M.A., History, University of California, Berkeley
2002 B.A., History, Psychology, University of California, Berkeley
Awarded Highest Achievement in General Scholarship

PUBLICATIONS

Books:

The War Within: Diaries from the Siege of Leningrad. Cambridge: Harvard University Press, 2017.

Polish-Language Edition:

Leningrad: Dzienniki z obezonego miasta. Siwek Grzegorz, trans. Krakow: Spoleczny Instytut Wydawniczy Znak, 2019.

Awards:

Winner, Pushkin House Russian Book Prize, 2018
("supports the best non-fiction writing in English on the Russian-speaking world")
<http://www.pushkinhouse.org/2018-winner/>

Winner, University of Southern California Book Prize in Literary and Cultural Studies, 2018
("for an outstanding monograph published on Russia, Eastern Europe or Eurasia in the fields of literary and cultural studies") <https://www.aseees.org/programs/aseees-prizes/usc-book-prize-literary-and-cultural-studies/>

Winner, AATSEEL (American Association of Teachers of Slavic and East European Languages) Book Prize, 2018 ("for the best book in cultural studies") <https://www.aatseel.org/about/prizes/recent-recipients/book-prize-winners-for-2018.htm>

Honorable Mention, University of California Berkeley's Reginald Zelnik Book Prize, 2018
("for an outstanding monograph published on Russia, Eastern Europe or Eurasia in the field of history")
<https://www.aseees.org/programs/aseees-prizes/reginald-zelnik-book-prize-history>

Reviewed in:

Academic Journals: *Laboratorium: Russian Review of Social Research*, Vol. 3, no. 3 (2017); *Zhurnal rossiiskikh i vostochnoevropeskikh istoricheskikh issledovanii (Journal of Russian and Eurasian History Research)*, Vol. 1, no. 8 (2017), *Slavic Review*, Vol. 77, no. 1 (Spring 2018); *The Russian Review*, Vol. 77, no. 2 (April 2018), *The Soviet and Post-Soviet Review*, Vol. 45 (2018)

Literary Journals: *The Times Literary Supplement* (4 Aug. 2017); *The New York Review of Books* (18 Jan. 2018)

Popular Press: *The Guardian* (25 Dec. 2016); *Library Journal* (Dec. 2016); *The Spectator* (29 Dec. 2016); *The Washington Independent Review of Books* (12 Jan. 2017); *The Times* (14 Jan. 2017); *The Times Saturday Review* (14 Jan. 2017); *Litsei (Of Individuals)* (2 Feb. 2017), *The Star Tribune* (3 Feb. 2017); *Foreign Affairs* (March/April 2017); *The Daily Mail* (21 June 2017); *The Independent* (23 June 2017); *The Financial Times* (11 June 2018); *The Moscow Times* (18 June 2018)

Additional Press Coverage: Interview with BBC (Russia): <https://www.bbc.com/russian/features-44566815>; Video Interview and Podcast Interview with the Pushkin House (London): <http://www.pushkinhouse.org/2018-winner/>; <http://www.pushkinhouse.org/pushkin-house-podcast/?offset=1529488140593>

Book Manuscripts in Progress:

Dear Unknown Friend: Soviet and American Women Discover the Power of the Personal. Cambridge: Harvard University Press, under contract.

Articles (Peer Reviewed):

"New Soviet Woman: The Post-World War II Feminine Ideal at Home and Abroad," *The Russian Review*, Vol. 77, no. 4 (October 2018): 621-644.

“The Art of Revision: How Vera Inber Scripted the Siege and Herself During WWII,” *Kritika* Vol. 19, no. 1 (Winter 2018): 143-178.

“Revisiting the Past: History and Historical Memory during the Leningrad Blockade,” *Soviet and Post-Soviet Review*, Vol. 38, no. 2 (Fall 2011): 105–129.

“Heroes, Cowards, & Traitors: The Crimean War & its Challenge to Russian Autocracy,” *Berkeley Program in Soviet & Post Soviet Studies' Working Paper Series*, Institute of East European & Eurasian Studies, University of California, Berkeley, Summer: 2008.

Articles (Reviewed by Editorial Boards):

“Lessons of the Leningrad Blockade: Schoolchildren’s Diaries as Sites of Learning, 1941-1943,” *Peterburgskii istoricheskii zhurnal/The History Journal of St. Petersburg*, No. 3 (2019), 192-210.

Book Chapters (Peer Reviewed):

“Womanhood under Fire: Gender Practice and Identity in Soviet Accounts of the Frontlines,” *Women’s Wartime Experiences, 1939-1945: Exile, Survival and Everyday Life*, eds. Mark J. Crowley and Sandra Trudgen Dawson. Suffolk: Boydell and Brewer, in press.

“Queues, Canteens, and the Politics of Location in Diaries of the Leningrad Blockade, 1941-42,” *Hunger and War: Food Provisioning in the Soviet Union During World War II*, eds. Donald Filtzer and Wendy Z. Goldman. Bloomington: Indiana University Press, 2015, 158-205.

Reviewed In:

Slavic Review, Vol. 75, no. 4 (Winter 2016); *International Review of Social History*, Vol. 61, no. 3 (Dec 2016), *Novyi Istoricheskii Vestnik (New History Bulletin)* (Winter 2017), *The Soviet and Post-Soviet Review*, Vol. 44 (2017), 357-361, *American Historical Review*, Vol. 122, no. 1 (Feb. 2017), *Social History of Medicine* (April 2018)

“How Terrorists Learned to Map: Plots and Plotting in Boris Savinkov’s *Recollections of a Terrorist & The Pale Horse*,” *Petersburg/Petersburg: Novel and City, 1900-1921*. Coauthored with Christine Evans. ed. Olga Matich. Madison: University of Wisconsin Press, 2010, 149-173.

Reviewed in:

Slavic Review, Vol. 70, no. 4 (Winter 2011); *The Slavic and East European Journal*, Vol. 55, no. 4 (Winter 2011); *Canadian Slavonic Papers/ Revue Canadienne des Slavistes*, Vol. 53, no. 2/4 (June-Sept.-Dec. 2011); *The Slavonic and East European Review*, Vol. 90, no. 3 (July 2012)

Book Chapters (Reviewed by Editorial Boards):

«Osobennost' razvitiia lichnosti v osazhdennom gorode: predmet tvorchestva i samoanaliza» (Particularities of Personal Development in a Besieged City: the Themes of Creativity and Self-

Analysis), *Iskusstvo nepokorennoho Leningrada v gody blokady: sbornik statei*. Red. N.B. Rogova. St. Petersburg: Nestor-Istoriia. Forthcoming.

“Pochti Chetyre Dnevnika: Narratives of Revision in Vera Inber’s Blockade Diary,” *Voina i blokada. Sbornik pamiati V.M. Koval’chuka*. St. Petersburg: Nestor-Nauka, 2016, 191-209.

“Lichnost’ v osade: samoanaliz v dnevnikh zhitel’i blokadnogo Leningrada” (Subjectivity under Siege: Self-analysis in the Diaries of Residents of the Leningrad Blockade), *Chelovek i lichnost’ v istorii Rossii, konets XIX-XX vek: Materialy mezhdunarodnogo kollokviuma. Sankt-Peterburg, 7-10 Iunia 2010*. St. Petersburg: Nestor-Istoriia, 2013: 530-545, 573-574.

«Krainosti povsednevnoi zhizni: Dnevnik Ol’gi Richardovny Peto (Everyday life in Extremity: The Diaries of Ol’ga Richardovna Peto),» *Zhizn’ in Byt’ blokirovannogo Leningrada: sbornik nauchnykh statei*, red. T.A. Postrelova. St. Petersburg: Nestor-Istoriia, 2010: 208-215.

Book Chapters under Review:

“More than Allies: Soviet and British Women and the Campaign for Wartime Friendship,” *Socialist Intermediaries: The Institutions and Practices of Transnational Communism*, eds. Charles Shaw and Constantin Iordachi, Submitted & under review.

Book Reviews:

The Complete Maisky Diaries, Volumes I-III. Edited by Gabriel Gorodetsky. Translated by Tatiana Sorokina and Oliver Ready (New Haven, CT and London: Yale University Press, 2017). Reviewed in: H-Diplo: forthcoming.

Polina Barskova and Riccardo Nicolosi, eds., *Blokadnye narrativy: Sbornik statei* (Moscow: Novoe Literaturnoe Obozrenie, 2017); Olga Berggol’ts, *Daytime Stars: A Poet’s Memoir of the Revolution, the Siege of Leningrad, and the Thaw*. Translated and edited by Lisa A. Kirschenbaum (Madison: University of Wisconsin Press, 2018). Reviewed in: *The Russian Review*, Vol. 78, no. 2 (April 2019): 329-331.

Peter Fritzsche, *An Iron Wind: Europe under Hitler* (New York: Basic Books, 2016). Reviewed in: *Slavic Review*, Vol. 76, no. 4 (Winter 2017), 1071-1072.

Liz Stanley, ed., *Documents of Life Revisited: Narrative and Biographical Methodology for a 21st Century Critical Humanism* (Farnham, UK: Ashgate Publishing Ltd., 2013). Reviewed in: *Laboratorium: Russian Review of Social Research* (December 2015): 195-198.

Steven Maddox, *Saving Stalin’s Imperial City: Historic Preservation in Leningrad, 1930-1950* (Bloomington and Indianapolis: Indiana University Press, 2015). Reviewed in: *The Russian Review*, Vol. 74, no. 4 (October, 2015): 721-722.

Gábor T. Rittersporn, *Anguish, Anger, and Folkways in Soviet Russia* (Pittsburgh: University of Pittsburgh Press, 2014). Reviewed in: *The Russian Review*, Vol. 74, no. 4 (October 2015): 528-529.

“Survival and Subversion during the Great Patriotic War.” Works Reviewed: Bidlack, Richard and Nikita Lomagin, *The Leningrad Blockade, 1941-1944. A New Documentary History from the Soviet Archives* (New Haven: Yale University Press, 2012); Laurie Cohen, *Smolensk under the Nazis: Everyday Life in Occupied Russia* (Rochester: University of Rochester Press, 2013). Reviewed in: *Kritika*, Vol. 16, no. 2 (Spring 2015): 437-443.

Serguei Alex. Oushakine, *The Patriotism of Despair: Nation, War, and Loss in Russia* (Ithaca: Cornell University Press, 2009); Nicholas Ganson, *The Soviet Famine of 1946-47 in Global and Historical Perspective* (New York: Palgrave Macmillan, 2009). Reviewed in: *Kritika*, Vol. 14, no. 1 (Winter 2013): 207-212.

Web Publications:

«Tolkovanie blokady Leningrada: Dnevnik A.P. Liubovskoi, kak uprazhnenie v perevode (Interpreting the Leningrad Blockade: The Diary of A.P. Liubovskaia as an Exercise in Translation),» European University, Saint Petersburg, Russia, 2010.

http://www.eu.spb.ru/index.php?option=com_content&task=view&id=2344&Itemid=754

Visions of Terror: The Assassination of Plehve through the Eyes of Boris Savinkov. Mapping Petersburg, 2008. http://stpetersburg.berkeley.edu/alexis/alexis_front.html

FELLOWSHIPS & GRANTS

- | | |
|---------|--|
| 2019 | Academic Enhancement Grant, Office of the Dean, Boston University |
| 2017-18 | Franklin Grant, The American Philosophical Society |
| 2017-18 | Fulbright Fellowship, Institute of International Education, US Dept. of State (declined) |
| 2017 | Title VIII Scholar, The Kennan Institute, Woodrow Wilson International Center for Scholars |
| 2017 | Humanities Fellow, Boston University Center for the Humanities |
| 2017 | Summer Fellowship, Boston University Center for the Humanities |
| 2016 | International Conference Grant, Office of the Dean, Boston University |
| 2015 | Course Innovation Grant, Center for Excellence in Teaching, Boston University |
| 2011 | Abigail Reynolds Hodgen Publication Fund Grant |
| 2010-11 | Mabelle McLeod Lewis Memorial Fund Fellowship, Stanford University |
| 2010-11 | Chancellor's Dissertation Year Fellowship (declined), University of California, Berkeley |

- 2010 Phi Beta Kappa Fellowship, Northern California Association
- 2008-09 Dean's Normative Time Fellowship, University of California, Berkeley
- 2007-08 Fulbright Fellowship, Institute of International Education, US Dept. of State
- 2007-08 International Research & Exchanges Board Fellowship (IREX) (declined), Individual Advanced Research Opportunities Program
- 2006-10 Research & Travel Grants, Graduate Division, University of California, Berkeley
- 2006-07, 2004-05 Foreign Language & Area Studies Fellowships (FLAS), US Dept. of Education
- 2005-07 USA Funds Access to Education Scholarship, US Dept. of Education
- 2005-10 Research & Travel Grants, Berkeley Program in East European & Eurasian Studies, University of California, Berkeley

TEACHING HONORS

- 2019 Gerald and Deanne Gitner Family Prize for Excellence in Undergraduate Teaching
Department of History, Boston University
- 2013 Marjorie Lamberti Faculty Appreciation Award Nominee
Student Government Association, Middlebury College
- 2009-11 Teaching Consultant
Graduate Student Instructor Teaching & Resource Center, Graduate Division, University of California, Berkeley
- 2007 Outstanding Graduate Student Instructor Award
Graduate Division, University of California, Berkeley

INVITED TALKS & PRESENTATIONS

2019

“Individual Experiences of War,” Nazism and Stalinism Seminar, Senior Colloquium (HIST528), Department of History, Boston College

“The Great Patriotic War & the Legacy of the Soviet Union,” Legacies of the Soviet Union Seminar, Harriman Institute, Columbia University

“Minds under Siege: Diaries of the Leningrad Blockade,” Centre for European, Russian, & Eurasian

Studies; Munk School of Global Affairs & Public Policy; Department of History, University of Toronto, Canada

“Motherhood, Work, & the Politics of the Daily Routine,” Soviet History Workshop, Brown University

“Dear Sister-Ally: Soviet and American Letters of WWII,” Russian, East European History *Kruzhok* (seminar), Davis Center for Russian & Eurasian Studies, Harvard University

“Everyday Transnationalism: Soviet and American Correspondence During the Cold War,” Kennan Institute, Woodrow Wilson International Center for Scholars

“The Siege of Leningrad: Diaries & Diarists,” Modern European History Colloquium, Brown University

2018

“The Legacy of WWII in Soviet & Post-Soviet Russia,” Department of Political Science, University of New Hampshire

“Goodwill Makes Good Politics: The Cold-War Friendships of Soviet and American Women,” Center for the Study of Europe, Boston University

“The Great Patriotic War: Myths and Legacies,” Legacies of the Soviet Union Seminar, Harriman Institute, Columbia University

“Inside the Ring: Voices of the Leningrad Blockade,” Harriman Institute, Columbia University

“Sitting Atop a Volcano: Life & Life-Writing in Besieged Leningrad,” The Pushkin House, London

“Minds under Siege: Diaries of the Leningrad Blockade,” 2nd Annual Jere McGaffey Lecture, Department of History, University of Wisconsin, Milwaukee

“Diaries of War: Fragments of Anguish and Insight from Leningrad, 1941-1944,” Department of History, University of Hartford

“Intimacy amid Catastrophe: Diaries of the Leningrad Blockade,” Amherst Center for Russian Culture, Amherst College

“Discussing *The Reformer: How One Liberal Fought to Preempt the Russian Revolution* by Stephen F. Williams,” Harvard School of Law, Harvard University

2017

“Intimacy amid Cold War: The Pen-friendships of Soviet and American Women,” Gender & Sexuality in Post-Soviet Russia Working Group, Davis Center for Russian & Eurasian Studies, Harvard University

“Before the Kitchen Debate: Soviet & American Women talk Motherhood, Work, & the Challenges of Postwar Womanhood, 1944-52,” Russian, East European History *Kruzhok* (seminar), Davis Center for

Russian & Eurasian Studies, Harvard University

“Fraternizing with the Enemy: American & Soviet Friendship during the Cold War,” Institute for Liberal Arts & the Department of History, Boston College

“*The War Within*: Diaries from the Siege of Leningrad,” Museum of Russian Art, Minneapolis

“Women Warriors: Female Fighters in the Red Army, Navy and Air Force, 1942-45,” International History Institute, Boston University

“Voices of the Besieged: Diaries of the Leningrad Blockade,” Department of History, Tufts University

“Captive Minds: Discoveries and Insights from Diaries of the Leningrad Blockade,” Author’s Seminar, Davis Center for Russian & Eurasian Studies, Harvard University

“*The War Within*: Diaries from the Leningrad Blockade,” Elihu Rose Lecture in Modern Military History, New York University

2016

“War Diary: Dispatches from the Siege of Leningrad, 1941-1944,” Yale Military History Society, Yale University

“*The War Within*: Diaries from the Leningrad Blockade,” Workshop for Russian, East European, & Eurasian Studies, Brandeis University

“New Directions in Soviet & Post-Soviet Studies,” Berkeley Program in Soviet & Post-Soviet Studies, University of California, Berkeley

“How to Spot a Terrorist: Lessons from the Russian Empire,” Research on Tap: Fear, Violence & Trauma: Combatting Terrorism Through Research, Boston University

2015

“Finding Sense in the Senseless: Diaries of the Leningrad Blockade,” Institute for the Study of Muslim Societies & Civilizations, Center for the Study of Europe, Boston University

2014

“New Soviet People? From Leningraders to *Blokadniki*,” Berkeley Program in Soviet & Post-Soviet Studies, University of California, Berkeley

2013

“Memorializing the Present: Diary-Memoirs of the Blockade,” The *Blokadnitsy* Project: An Exhibition by Photographer Jill Bough (Opening Gala), Davis Center for Russian & Eurasian Studies, Harvard University

2008

“Blokada v leningradskikh dnevnikakh: problemy ponimaniia i opisaniia (Diaries of the Leningrad Blockade: the Problems of Understanding & Articulation),” Institute of History, Russian Academy of Sciences, St. Petersburg (Russia)

CONFERENCE PRESENTATIONS

Boston – California – London Conference, University College London, Institute of the Americas (Great Britain)

2019 “From Russia with Love: Soviet and American Friendship amid Hot and Cold War”

Society for the History of American Foreign Relations, Annual Conference

2019 “‘A Women’s Way of Doing Politics:’ Soviet & American Women in Conversation, 1943-58”

2018 “Women of the World Unite! Soviet-American Friendship during the Cold War”

Polish Academy of Sciences & the University of Warsaw (Poland)

2017 “Friendship amid Cold War: Soviet & American Pen Pals”
Conference: Convention & Revolution. Life Writing by Women, 1800s-1900s

Harvard University & European University, St. Petersburg (Russia)

2017 Panel: Gendering the Revolution (Invited Commentator)
Conference: Did 10 Days Shake the World? Centenary Perspectives on the Russian Revolution

Society of Military History, Annual Convention

2017 Friends, Not Just Allies: The Letters of Soviet, American, & British Women, 1943-1947
Panel: Maintaining Morale & Connections during the Great Patriotic War

Association for Slavic, East European, & Eurasian Studies (ASEEES), Annual Conventions

2019 Roundtable: “Believing in Peace and Freedom: Soviet Citizens and Foreign Friends during the Cold War”

2019 Roundtable: “May the Steam be with You: Ethan Pollock’s *Without the Banya We would Perish*”

2018 “Another ‘Grand Alliance’: The Wartime Coalition between British, American, and Soviet Women”
Panel: “Soviet Citizens Meet the USSR’s Western Allies in World War II”

2018 Roundtable: “Forgotten Political Actors: Socialist Women’s International Activism and Diplomacy during the Cold War”

2017 Roundtable: “Mobilization & Everyday Life on the Home Front in WWII”

- 2017 Roundtable: Transgressing Boundaries & Expectations: Female Agency in the Post-WWII Soviet Bloc
- 2015 Roundtable: “‘A Well-Fed Man Cannot Understand a Hungry One.’ New Investigations on Soviet Hunger”
- 2014 “When the Ring Broke: Leningraders after the Blockade”
Panel: WWII’s End & the (Re)Creation of Urban Life in the Soviet West
- 2013 “*Pochti tri dnevnika*: Evolving Visions of Self & Siege in Vera Inber’s Blockade Diary”
Panel: The Diary, the Self, & the Postwar USSR, 1940s-1970s
- 2012 “A Prison without Walls: The Experience of Immobility inside Besieged Leningrad”
Panel: How War Shapes the Self: Making & Remaking Boundaries, Status, & Identity
- 2011 “Poster, Press, & Page: Perceptions of Soviet Power inside the Leningrad Blockade”
Panel: Authority & War: WWII & Challenges to Political & Social Authority
- 2010 “Rereading the Past: History & Historical Memory during the Leningrad Blockade.”
Panel: The Memory of WWII in Soviet & Post-Soviet Russia
- 2010 “From Allies to Enemies: Class Warfare in the Blockade Diary of Irina Zelenskaia.”
Panel: “The Bread of Affliction:” Rationing & Survival During The Great Patriotic War

New England Historical Association, Bi-Annual Conference

- 2017 Fraternizing with the Enemy: The American-Soviet Friendship Project, 1945-60
- 2016 International Intimacy: The *Soviet Woman* Project

Contemporary History Institute, Faculdade de Ciências Sociais e Humanas, Universidade Nova de Lisboa (Portugal)

- 2016 Demobilizing and Domesticating Female Soldiers from the USSR, 1944-47
Conference: Women in Modern Wars

Department of History, Ludwig-Maximilians-Universität Munich (Germany)

- 2015 “The Siege Re-scripted: Vera Inber’s Blockade Diaries”
Conference: Narrating the Siege: the Blockade of Leningrad & its Transmedial Narratives

American Association for the History of Medicine, Annual Conference

- 2015 “Nutritional Dystrophy: the Rise and Fall of a Disease Discovered on the Eastern Front”
Panel: Research on Hunger & Nutrition in the First Half of the 19th Century

Department of History, Princeton University

- 2013 “Rewriting the Blockade, Refiguring the Self: The Revised Siege Diaries of Vera Inber”
Conference: Assessing the Impact of WWII on Eastern Europe & the USSR

International Colloquium in Russian History, European University, St. Petersburg (Russia)

- 2010 «Lichnost' v osade: obrazy sebja kak predmet tvorcestva i samoanaliza blokadnogo

cheloveka (Identity under Siege: Reformulating the Self inside the Blockade)»
Conference: History & Subjectivity in Russia in the 19th & 20th Centuries

American Association for the Advancement of Slavic Studies (AAASS), Annual Conventions

- 2009 “‘Everyone had their own Blockade’: Strategies of Diary-Writing under Siege.”
Panel: Reading & Writing the Siege: Narratives of Space, Survival, & Intellectual
Inspiration inside Leningrad, 1941-1944
- 2009 “‘A Real Anatomy Lesson’: The Bathhouse inside Blockaded Leningrad.”
Panel: Banyas & Bodies: Life & Death in the Soviet Bathhouse
- 2008 “The Assassination of Plehve: Narrative Text & Hypertext.”
Panel: Mapping St. Petersburg (1900s-1920s): An Interactive Website

Institute of European Studies, University of California, Berkeley

- 2008 “Blokada: Real & Imaginary Walls around Leningrad.”
Conference: Walls & Barricades Across Europe

American Association of Teachers of Slavic & East European Languages, Annual Convention

- 2006 “Deteriorating Towards Humanity: the Transition to Blockade Life in Leningrad.”
Panel: Representing the Siege of Leningrad

INVITED TALKS ON TEACHING

- 2013 “Aftermath: the Double-Edged Legacies of the Great Patriotic War,” Teaching
Workshop: The Great Patriotic War (Webinar), Davis Center for Russian & Eurasian
Studies, Harvard University
- 2012 “Ordinary Life, Extraordinary Times: Personal Accounts of the Soviet Experience”
Teaching Workshop: Everyday Life in the Soviet Union, Davis Center for Russian &
Eurasian Studies, Harvard University
<http://daviscenter.fas.harvard.edu/digital-resources>
- 2006 “Visions of Terror: The Assassination of Plehve through the Eyes of Boris Savinkov”
Conference: Russian Classics in the Classroom: Teaching about Russia through
Literature, Institute of East European & Eurasian Studies, University of California,
Berkeley

COURSE REPETOIRE

Boston University

- Imperial Russia: from Peter the Great to the Russian Revolution (HI272)
Modern Russia: History of the Soviet Union (HI273)
The Historian’s Craft, Undergraduate & Graduate Levels (HI200 & HI801)
The Revolution Devours its Children: Terror in the Soviet Union (HI449)
Comrades and Competitors: Soviet & American Cultural Exchange (HI541)

The Experience of War (HI279)
Born under a Red Star: Children of Russia's Revolution at Home, at School, & at Play (HI450, HI447)
Teaching Colloquium (GRS HI699)
Directed Study in Russian & European History (GRS HI902)
Honors Thesis Advisor for History (HI401/402)
Honors Thesis Advisor for International Relations (IR401/402)

University of California, Berkeley

History 280B 005: Advanced Graduate Studies: Sources/General Literature of European History.
Theme: The Soviet Experience: A History of Everyday Life
History 171C 001: History of the Soviet Union: War and Revolution in Everyday Life

Middlebury College

Imperial Russia: from Peter the Great to the Russian Revolution (HIST 247)
Modern Russia/History of the Soviet Union (HIST 248)
The Experience of Total War in Fiction & Document (HIST 359)
The "New Man" in the Russian & Soviet Imagination (HIST 410)
Born under a Red Star: Children of Russia's Revolution at Home, at School, & at Play (HIST 314)
Twentieth-Century American & Soviet Popular Culture (IGST/HIST 450)
The Revolution Devours her Children: Violence & Terror in the Soviet Union (FYSE 1377)
Senior Thesis Workshop, Dept. of History (HIST 700)
Senior Honors Essay, Program in Literary Studies (LS 710)
Senior Thesis, International & Global Studies, Program in Russian & East European Studies (IGST 710)

Saint Mary's College of California

And they Built Socialism: The History of Russia's Revolution, 1905-1991 (HIST 116)

SERVICE

Peer Reviewer/Referee

Kritika: Explorations in Russian and Eurasian History (2019)
Cengage Learning (2014)
Bloomsbury Publishing (2015)

Guest Editor

Studies in Russian History (2020)

Application Reviewer

Russian Fulbright Program, US Dept. of State (2013, 2017, 2020)

Prize Committee Member

Pushkin House Book Prize Jury (2019)

Boston University

Committees

2018-current Center for the Study of Europe, Executive Committee Representative, Dept. of History
2015-current Undergraduate Advising Network, Office of the Provost
2018-current Advising Network Sub-committee on Assessment
2015-19 Ada Draper Award Committee, College of Arts & Sciences
2015-17, Graduate Admissions Committee, Dept. of History
2018-19
2015 Search Committee, Academic Advisor, College of Arts & Sciences

Events

2019 Speaker, Department of History Convocation, Boston University
2019 Speaker, “Humanitea” (tea & talk about careers in the humanities), Boston University Center for the Humanities
2018-19 Speaker, Winter Visit Day for Prospective Students
2018 Speaker, “Soviets, Spies, and Secrets,” Howard Gotlieb Archival Research Center
2018 Speaker, Fall Visit Days for Prospective Students
2018 Speaker, Off-campus Admissions Receptions
2018 Speaker, “Trailblazing Women” Event, Howard Gotlieb Archival Research Center
2016 Speaker, “Capturing Her Story in History,” Howard Gotlieb Archival Research Center
2016 Invited Lecturer, Educational Program, Boston University Alumni Association

Middlebury College

Committees

2012-14 Education Studies Committee
2012-14 Faculty Advisory Board, Language Schools Abroad
2011-14 Phi Beta Kappa Prize Committee
2012-14 New Faculty Mentor

Additional Activities

2016-18 New England Historical Association (Conference Volunteer & Discussant)
2019 Keynote Speaker, Awards Reception, Dept. of History, Framingham State University

Community Service

2018-current Tutor, Diplomas to Degrees Program, Boys and Girls Club, Waltham MA
2018-current Grant Writing Assistant, The Waltham Partnership for Youth, Waltham MA

WORKING GROUPS

Humanities and Social Sciences Tertulia, Boston University
Russian History Workshop, Brown University
Russian & East European History Workshop (*kruzhek*), Harvard University

TRANSLATIONS

Russian to English:

Tatiana Voronina, “‘The Whole Truth about World War II and the Leningrad Blockade’: Literary

Representations of the Soviet Past during and after Perestroika.” *A EUROPEAN MEMORY?*
(Oxford and New York: Berghahn: forthcoming).

Historical Studies in the Natural Sciences

Translated referee report on manuscripts under review by editorial board, November 2009

AFFILIATIONS

American Historical Association
American Association for the History of Medicine
American Association of Teachers of Slavic and East European Languages
Association for Slavic, East European, and Eurasian Studies
Association for Women in Slavic Studies
Berkeley Program in East European & Eurasian Studies, University of California, Berkeley
Davis Center for Russian and Eurasian Studies, Harvard University
Dobro Slovo, National Slavic Honors Society
Golden Key National Honors Society
Institute of Slavic, East European & Eurasian Studies, University of California, Berkeley
International History Institute, Boston University
New England Historical Association
Phi Alpha Theta, National History Honors Society
Phi Beta Kappa
Psi Chi, National Psychology Honors Society
Society for Historians of American Foreign Relations
Society of Military History

LANGUAGES

Russian
French (reading knowledge)
German (reading knowledge)
Ukrainian (current study)