

Contributors

LEONID BORODKIN is a professor of history at Moscow Lomonosov State University, where he heads the Center for Economic History. He serves as the editor of the *Yearbook of Economic History* and the *Review of Economic History*. Borodkin is a member of the Executive Committee of the International Association for Economic History. He has published extensively on the history of the labor market in both the Russian and Soviet periods.

ROBERT CONQUEST is a senior research fellow at the Hoover Institution, Stanford University. His many awards and honors include the Jefferson Lectureship in the Humanities. He is the author of a number of books on politics, international affairs, and Soviet history, including the classics *The Great Terror* and *The Harvest of Sorrow*, which have appeared in many translations, as has his most recent book, *Reflections on a Ravaged Century*.

SIMON ERTZ is a postgraduate student in modern history, economics, and East European studies at the Free University of Berlin. From 2001 to 2002, he was a visiting fellow at the Center for Economic History at Moscow State University. During that time he conducted

xvi Contributors

intensive research in the Russian archives on the economics of the Gulag.

PAUL GREGORY is the Cullen Distinguished Professor of Economics at the University of Houston, a fellow at the Hoover Institution, and a research professor at the German Institute for Economic Research in Berlin. He has published widely on the Soviet and Russian transition economies, including the monographs *Before Command*, *Russian National Income, 1885–1913*, and *Soviet and Russian Economic Structure and Performance* (with Robert Stuart), now in its seventh edition. His monograph *The Political Economy of Stalinism* is in press. Gregory is also the editor of *Behind the Façade of Stalin’s Command Economy*, published by the Hoover Press.

CHRISTOPHER JOYCE is a research fellow at the Centre for Russian and East European Studies at the University of Birmingham, England. He has recently completed his Ph.D. thesis “The Gulag: 1930–1960” and is working on a regional analysis of the Great Terror. He is also a professional singer and teaches Russian song repertoire at the Birmingham Conservatoire.

OLEG KHLEVNYUK is a senior researcher at the Russian State Archival Service. His principal focus is the history of the Stalin era, and he has published influential books on Stalinism, including *The Politburo: The Mechanism of Political Power in the 1930s* (in Russian) and *In Stalin’s Shadow: The Career of Sergo Ordzhonikidze*, in both Russian and English. He has recently finished editing a six-volume collection of Gulag documents.

VALERY LAZAREV is an assistant professor of economics at the University of Houston at Clear Lake, a fellow at the Hoover Institution, and a visiting assistant professor of economics at Yale University. Lazarev has published articles on the Soviet administrative-command system in the *Economic History Review* and in the *Journal*

Contributors xvii

of *Comparative Economics*. His current research interests include the economic analysis of nondemocratic government and the political economy of postcommunist transition.

MIKHAIL MORUKOV is a postgraduate student at the Institute of Russian History of the Russian Academy of Sciences. He is completing a dissertation on the contribution of the Gulag to the Soviet economy from 1929 to 1945. He has contributed more than ten articles to Russian historical journals on the Gulag system.

DAVID NORDLANDER received his Ph.D. from the University of North Carolina at Chapel Hill and spent two years at Harvard University as a postdoctoral fellow. He works for the Library of Congress's "Meeting of the Frontiers" project on the history of Alaska and Siberia. Nordlander has published his work on the Magadan Gulag in the *Slavic Review*.

ANDREI SOKOLOV is the principal scientific researcher at the Institute of Russian History of the Russian Academy of Sciences and is the director of the Center for Contemporary Russian History. He is the author of a number of monographs, including the two-volume *Course of Soviet History*, and is the coauthor of *Stalinism as a Way of Life*, published in the United States in 2000.

ALEKSEI TIKHONOV serves as business correspondent for the Russian newspaper *Izvestia*. He has been an assistant professor of history at Moscow State University and a visiting fellow at the Hoover Institution, where he studied the Hoover Soviet archives on the topics of defense, the Gulag, and Russian monetary institutions. His work on the monetary reform of the 1930s has been published in the *Journal of Economic History*.