

July 3, 2008

David Satter

Personal: Born, Chicago, Illinois, August 1, 1947

Address: 5331 Nevada Av., N.W.
Washington, D.C. 20015 (telephone 202 537-1476; e-mail
satter.david@gmail.com, dsatter@jhu.edu, dave@hudson.org)

Education: B.A., University of Chicago, 1968
B.Litt., Oxford University, political philosophy, 1975 [Rhodes Scholar, 1968-71]

Teaching:

1. Johns Hopkins University - School of Advanced Academic Programs, Washington, D.C., "Contemporary Russian Politics," spring, 2004, fall, 2005, fall, 2007
2. Johns Hopkins University - Department of Political Science, Baltimore, MD
"Contemporary Russian Politics," graduate and undergraduate students, spring, 2004, fall, 2005
3. University of Illinois, Urbana-Champaign - Center for Russian East European and Eurasian Studies, "Contemporary Russian Politics," graduate and undergraduate students, spring, 2008

Languages: Russian, French

Work:

1. 1972-76 - reporter, Chicago Tribune, Chicago
2. 1976-82 - correspondent, Financial Times (of London), Moscow
3. 1982-88 - special correspondent, The Wall Street Journal, 1982-88 [Soviet affairs]
4. 1990 - contributor, Reader's Digest, 1986 - present [accredited Moscow correspondent, 1990 -]
5. 1990-93 - senior fellow, Foreign Policy Research Institute, Philadelphia
6. 2002-2008 - research fellow, Hoover Institution, Stanford University
7. 2008 - visiting professor, University of Illinois, Urbana-Champaign
8. 1996- visiting scholar, Johns Hopkins University School of Advanced International Studies (SAIS,)
9. 1998- senior fellow, Hudson Institute

Fellowship: Guggenheim Foundation fellowship, 1984-85

Books:

Age of Delirium: The Decline and Fall of the Soviet Union, (Alfred A. Knopf, Inc., New York: 1996, paperback, Yale University Press, New Haven and London, 2001)

Darkness at Dawn: The Rise of the Russian Criminal State (Yale University Press, New Haven and London, 2003, paperback, 2004)

Articles:

1. "Who Murdered These Russian Journalists?" Forbes.com, December 26, 2008
2. "Obama and Russia: Five principles to deal with a paranoid Putinocracy," Forbes.com, November 14, 2008
3. "Poisonous Patriotism," Forbes.com, September 24, 2008
4. "Putin Changes Jobs – and Russia," editorial page, The Wall Street Journal, May 8, 2008
5. "Remembering the Dissident," re: Alexander Solzhenitsyn, FrontPageMagazine.com, December 24, 2008
6. "Russia's Higher Values," FrontPageMagazine.com, February 15, 2008
7. "Right and Wrong in Russia," Hoover Digest, winter, 2008
8. "Putin in Charge," editorial page, The Wall Street Journal Europe, December 13, 2007
9. "Russia Incorporated," The Weekly Standard, December 17, 2007
10. Testimony, hearings re: "U.S.-Russia Economic Relationship: Implications of the Yukos Affair," Committee on Financial Services, U.S. House of Representatives, October 17, 2007
11. "Putin's Soul," The Wall Street Journal, editorial page, June 29, 2007
12. "Russia on Trial," The Wall Street Journal, editorial page, May 23, 2007
13. "Land for Peace," review of Stephen Williams, Liberal Reform in an Illiberal Regime: The Creation of Private Property in Russia, 1906-1915, The Weekly Standard, June 4, 2007
14. "Boris Yeltsin," The Wall Street Journal, editorial page, April 30, 2007
15. "Feast on Madison Street," Illinois Heritage, A Publication of the Illinois State Historical Society, March – April, 2006
16. "Who Killed Litvinenko?" The Wall Street Journal, editorial page, November 27, 2006

17. "The Truth about Beslan," *The Weekly Standard*, November 13, 2006
18. "Nikita Khrushchev's Hard Bargains," review of Aleksandr Fursenko and Timothy Naftali, *Khrushchev's Cold War*, *The New York Sun*, November 8, 2006
19. "Space Age Babies," review of Donald J. Raleigh, *Russia's Sputnik Generation*, *The Moscow Times*, July 28, 2006
20. "Chernobyl, Twenty Years Later," *National Review Online*, April 26, 2006
21. "G-8 Crasher," *The Wall Street Journal*, editorial page, January 3, 2005
22. "A Conscientious Revolutionary," *The Wall Street Journal Europe* editorial page, October 21, 2005
23. "What Andropov Knew," review of Joshua Rubinstein, *The KGB File of Andrei Sakharov*, *The New York Sun*, July 27, 2005
24. "What Gulag?" *The Wall Street Journal*, editorial page, May 6, 2005
25. "Nikогда ne razgovarivajte s neizvestnimi..." ("Never Speak to Strangers,) in Russian, *Sovershenno Sekretno*, ("Top Secret") March, 2005
26. "The Next Bush Project: Saving Russia from Itself," *The Wall Street Journal*, editorial page, February 23, 2005
27. "The Descent into Oligarchy," review of Andrew Jack, *Inside Putin's Russia* and Yevgeny Primakov, *Russian Crossroads*, *New York Sun*, December 8, 2004
28. "The Communist Curse," *The Wall Street Journal*, editorial page, November 29, 2004
29. "A Small Town in Russia," *The Wall Street Journal*, editorial page, September 7, 2004
30. "The Murder of Paul Klebnikov," *The Wall Street Journal*, editorial page, July 14, 2004
31. "Ordinary Monsters," review of Simon Sebag Montefiore, *Stalin: The Court of the Red Tsar*, *The Washington Post Book World*, April 25, 2004
32. "Terror in Russia: Myths and Facts," *In the National Interest*, January 22, 2004
33. "Yukos State," *National Review Online*, November 6, 2003
34. "Letter from Moscow: A Low, Dishonest Decadence," *The National Interest*, Summer, 2003

35. "Stalin's Legacy," National Review Online, March 14, 2003
36. "Death in Moscow," National Review Online, October 29, 2002
37. Russian language editions of Age of Delirium: The Decline and Fall of the Soviet Union (November, 2004) and Darkness at Dawn: The Rise of the Russian Criminal State (March, 2004) OGI (The Humanities Press), Moscow, Feb., 2004
38. "Not So Quick," National Review Online, July 10, 2002
39. "Is Russia Becoming a Democratic Republic? No:" [Symposium on the future of Russia with Cong. Curt Weldon] Insight on the News (magazine supplement of The Washington Times); June 29, 2002
40. "The Shadow of Ryazan," National Review Online, April 30, 2002
41. "Russia's Inner Chaos a Threat to the West," The Washington Times, Commentary, November 15, 2001
42. "Nuke-Toting Gangs in Russia Pose a Threat to the West," Los Angeles Times, op ed page, November 5, 2001
43. "Russia's Place in the Twenty First Century," Demokratizatsiya: The Journal of Post-Soviet Democratization, fall, 2000
44. Vietnamese language edition, Age of Delirium: The Decline and Fall of the Soviet Union, December, 1999
45. "What Went Wrong in Russia?" American Outlook, fall, 1999
46. "Anatomy of a Massacre," The Washington Times, October 29, 1999
47. "Corruption in Russia," Hearing before the House Committee on International Relations, U.S. Congress, October 7, 1999
48. "From Criminal Communism to Criminal Capitalism," American Outlook, summer, 1999
49. "*Tri Kita Razrukha*," ("The Three Pillars of Ruin,") in Russian, translation of "The Rise of the Russian Criminal State" in Prism, September, 1998, Nezavisimaya Gazeta, January 19, 1999
50. "Whither Human Rights in Russia," Hearing before the Commission on Security and Cooperation in Europe, U.S. Congress, January 15, 1999
51. "Black Russians," National Review, December 21, 1998

52. "Russian Rubble," National Review, September 28, 1998
53. "The Rise of the Russian Criminal State," Prism [a publication of the Jamestown Foundation, an organization dedicated to the study of the former Soviet Union] September 4, 1998
54. "The Danger of Russia's Great Power Illusions," Prism, March, 1998
55. "The Wild East," The National Interest, summer, 1997
56. "Organized Crime is Smothering Russian Civil Society," The Wall Street Journal Europe editorial page, April 2, 1997
57. "The Darkness Spreads from Primoriye," Prism, December, 1996
58. "Yeltsin: Modified Victory," National Review, July 29, 1996
59. "Russians Who Give a Damn," Reader's Digest, [foreign editions] June, 1996
60. "Rude Awakening: Russia's Communists Come Back to Life," National Review, cover story, June 17, 1996
61. "The Failure of Russian Reformers," Wall Street Journal, editorial page, May 14, 1996
62. "Yeltsin: Shadow of a Doubt," The National Interest, Winter, 1993-94
63. "Russia's Religious Revival," Reader's Digest, [foreign editions] November, 1993
64. "*Konets Veka Bezumiya*," ("The End of the Age of Delirium,") in Russian, translation of "The Seeds of Soviet Instability," The Wall Street Journal, September, 1991, Stolitsa, Moscow, December 27, 1991
65. "They Stand for Freedom," Reader's Digest, October, 1991
66. "The Seeds of Soviet Instability," The Wall Street Journal, editorial page September 23, 1991
67. "Why Gorbachev Lost," National Review, September 23, 1991
68. "No Bargain," National Review, editorial, June 24, 1991
69. "End of the Road in Magnitogorsk," review of Stephen Kotkin, Steel City" The Wall Street Journal, May 6, 1991
70. "Moscow Believes in Tears," National Review, cover story, April 29, 1991

71. "Setting the Sverdlovsk Story Straight," The Wall Street Journal, editorial page, April 18, 1991
72. "Will the USSR Survive?" National Review, editorial, April 15, 1991
73. "On the Moscow Homefront," National Review, editorial, March 18, 1991
74. "Winter in Moscow," National Review, editorial, December 31, 1990
75. "Gorbachev Hesitates," National Review, editorial, October 15, 1990
76. "...and Theirs," National Review, editorial, October 1, 1990
77. "On Strike in the U.S.S.R.," Reader's Digest, September, 1990
78. "Yeltsin: Lightning Rod or Leader?" National Review, editorial, August 6, 1990
79. "Apparatchiks' Party," National Review, editorial, July 23, 1990
80. "Gorbachev Speaks," National Review, editorial, July 9, 1990
81. "Summits: Getting the Symbolism Wrong," National Review, editorial, June 25, 1990
82. "Mr. Gorbachev's Crisis," National Review, editorial, February 19, 1990
83. "Soviet Report Card," Reader's Digest, February, 1990
84. "Why Russia Can't Feed Itself," Reader's Digest, October, 1989
85. "Reply to Fukuyama," The National Interest, Autumn, 1989
86. "A Journalist who Loved His Country," The Wall Street Journal, editorial page, August 31, 1989
87. "*La reforme en Union Sovietique: l'avenir d'une illusion*," in French, translation of "Why Glasnost Can't Work," The New Republic, June, 1988, Commentaire, Automne, 1988
88. "Why Glasnost Can't Work," The New Republic, June 13, 1988, pp. 18-21
89. "How Moscow Manipulates the Foreign Press," condensed version of "The Foreign Correspondent in Moscow," Encounter, May, 1987, foreign editions, Reader's Digest, December, 1987
90. "The Foreign Correspondent in Moscow," Encounter, May, 1987

91. "A Test Case," The New York Review of Books, February 12, 1987
92. "Moscow's New 'Openness' Illusion," The Wall Street Journal, editorial page, September 24, 1986
93. "Anatoli Koriaguine, un test pour la 'comprehension mutuelle'," Le Monde, July 9, 1986
94. "Moscow Feeds a Lapdog Foreign Press," The Wall Street Journal, editorial page, April 12, 1985
95. "The New Gulag: Soviet Dissidents Die of Medical Neglect," The Wall Street Journal, editorial page, October 30, 1984
96. "Don't Talk to Murderers," The Wall Street Journal, editorial page, April, 1984
97. "Private Screenings of Forbidden Films? Insane!" The Wall Street Journal, editorial page, March 13, 1984
98. "Yuri Andropov: The Spectre Vanishes," The Wall Street Journal, editorial page, February 13, 1984
99. "The Kremlin Tortures a Psychiatrist," The Wall Street Journal, editorial page, December 29, 1983
100. "Treating Soviet Psychiatric Abuse," The Wall Street Journal, editorial page, July 8, 1983
101. "The Soviet Threat is One of Ideas More Than Arms," The Wall Street Journal, editorial page, May 24, 1983
102. "Stopping Communism Without War," U.S.-Soviet Relations, 1982; Hearing before the Committee on Foreign Affairs, House of Representatives, 97th Congress, December 8, 1982
103. "The Legacy of Leonid Brezhnev," The Wall Street Journal, editorial page, November 12, 1982
104. "What Russia Tells Russia about Afghanistan," The Wall Street Journal, editorial page, November 11, 1982
105. "The Soviets Freeze a Peace Worker," The Wall Street Journal, editorial page, August 13, 1982
106. "The System of Forced Labor in Russia," The Wall Street Journal, editorial page, June 24, 1982

References: On request.